
Xenopoliana, XIV, 2006, 1–476

RITURI FUNERARE ŞI RETORICI PATRIMONIALE:
ÎNMORMÂNTAREA LUI AL. I. CUZA

Andi Mihalache

1. Ne-am adunat aici…
A fi prezent la o înmormântare presupune să te situezi în grupul celor care

se declară marcaţi de pierderea cuiva. Participând, înseamnă să accepţi faptul
morţii, contribuind la întruchiparea lui şi la căutarea unor remedii simbolice:
aceleaşi gesturi, aceleaşi emoţii par că ne apără de hazard, că evidenţiază un
sens anume al existenţei noastre. De aceea, funeraliile sunt ocazii în care
oamenii caută să îşi exprime apartenenţa la o comunitate, împărtăşirea unor
valori sau unui trecut comun, familial şi social. Prin aceste rituri, grupul se
regăseşte şi se reconfirmă ca atare, moartea unuia dintre noi îndemnându-l să
strângă rândurile şi să încerce o nouă comuniune, prin intermediul unor gesturi
prestabilite1: a lua parte la cortegiu şi a te conforma comportamentelor presta-
bilite este acelaşi lucru cu a figura o nouă coeziune2.

Ritul funerar implică aşadar voinţa noastră de a pune în scenă ultimele
contacte ale viilor cu morţii şi noile relaţii pe care decesul unui semen le suscită
printre cei rămaşi în viaţă3. Ritualurile morţii nu au decât un singur destinatar,
viii, funcţia vitală a ceremoniilor fiind aceea de a-i deculpabiliza, reconforta şi
revitaliza4. Prin urmare, imaginarul funerar apelează frecvent la anumite gesturi
şi simboluri pentru a „îmblânzi“ ruptura cu mortul, a-l pune la locul lui şi a-i
pregăti de pe acum o eventuală posteritate. Acestea fiind mizele, corpul lipsit de
viaţă devine un obiect socio-cultural şi suportul unui cult spontan, care-i
readună pe supravieţuitori5.

Ritualul fiind o formă de comunicare simbolică, înmormântările sunt
ocazii de a recapitula cunoştinţele, de a rememora prieteniile, de a verifica loia-
lităţile6. Ele pun în scenă rolul pe care defunctul l-a jucat în colectivitate, din
aureolarea lui deducându-se, totodată, identitatea şi coeziunea celor care se

1 Julien Potel, Les funérailles une fête? Que célèbrent aujourd’hui les vivants?, Paris, Les
Éditions du Cerf, 1973, p. 21.

2 Ibidem, p. 27-28.
3 Louis Vincent Thomas, Rites des mortes, Fayard, 1985, p. 16.
4 Ibidem, p. 121.
5 Ibidem, p. 120.
6 Julien Potel, op. cit., p. 22-26.

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 77

recunosc în el7. Doliul se năştea din culpa de a-l fi lăsat pradă morţii, iar tris-
teţea arătată rudelor îndurerate concretiza funcţia expiatorie pe care imaginarul
nostru o atribuie ritului: aceea de a curăţa resentimentele şi remuşcările8.

Înmormântările ne ajută să demonstrăm nu atât importanţa societăţii, cât
mai ales aceea a oamenilor care o formează9. Din acest motiv, considerăm că
moartea provoacă o pierdere de neînlocuit, ritualul funerar având menirea de a
sublinia ireparabilul, unicitatea individului, importanţa lui pentru grupul de
apartenenţă. Iar implicarea comunităţii îi ajută pe îndoliaţi să se definească în
funcţie de faptul pierderii, metafora corpului amputat rezumând starea de
lucruri, făcând-o publică. Mai mult, când moare un şef de stat, societatea
ritualizează această „împuţinare“, străduindu-se să ia parte, ca întreg (mai bine
zis ca metaforă corporalizată a acestui întreg), la ceremonia de despărţire10. Cu
o singură menţiune: protejându-şi îndoliaţii, societatea se apără de fapt pe sine11.
Nu este deci vorba de a consola familia, ci de a opera o revitalizare colectivă,
compensatorie, contrabalansând o pierdere comună12.

 Astăzi camuflăm moartea, funeraliile fiind puse în scenă în aşa fel încât să
semnifice exact opusul realităţii care le provoacă. Dar nu a fost aşa din
totdeauna13. Înmormântările secolului XIX erau un pretext de a consolida
relaţiile dintre foştii prieteni sau comilitoni, dându-le senzaţia unei experienţe
comune şi prilejul de a atribui dispariţiei individuale nişte sensuri generale,
colective14. Ele îi determinau, pe cei direct implicaţi, să accepte pierderea într-o
manieră publică, ajutaţi de asistenţa care, prin simpla ei prezenţă, teatraliza şi
„corporaliza“ momentul, dând de înţeles că cei de faţă reprezentau societatea
întreagă, afectată de respectivul deces15. Vom exemplifica spusele noastre,
invitând cititorul în România anului 1873: o ţară confruntată nu atât cu moartea
fostului său domnitor, Al. I. Cuza, cât mai ales cu dificultatea de a-i gestiona
posteritatea imediată.

2. Invitaţie la remuşcare

În urma unei crize severe de astm, Alexandru Ioan Cuza, primul domn al
Principatelor Unite, închidea ochii la 3 mai 187316, într-un hotel din Heidelberg.

7 Louis Vincent Thomas, op. cit., p. 156.
8 Ibidem, p. 126.
9 Vanderlyn R. Pine, Social meanings of the funeral în Idem, (ed.), Acute Grief and the

Funeral, Springfield, Illinois, Charles C. Thomas, 1976, p. 115.
10 Ibidem, p. 120.
11 Louis Vincent Thomas, op. cit., p. 184.
12 Ibidem, p. 127.
13Avery D. Weisman, Why is a funeral?, în Vanderlyn R. Pine (ed.), Acute Grief and the

Funeral, Springfield, Illinois, Charles C. Thomas, 1976, p. XIII.
14 Paul E. Irion, The funeral and the bereaved, în Ibidem, p. 36.
15 Ibidem, p. 37.
16 Mai exact, decesul a avut loc la ora unu şi jumătate noaptea. Este un amănunt important,

ignorat pe moment, de dragul coincidenţei cu data de 2 mai 1864 (lovitura de stat şi debutul marilor
reforme), care nu îl mai măgulea pe defunct, dar îi consola oarecum pe supravieţuitorii săi: dacă s-ar

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–478

Dacă nefericitul deznodământ s-ar fi produs în ţară, şi nu peste hotare, după
şapte ani de exil, cu siguranţă că ştirea nu ar fi provocat atmosfera apăsătoare,
instalată o dată ce presa şi Monitorul Oficial confirmau decesul, două, respectiv
trei zile mai târziu. Irevocabilul producându-se, opinia publică selecta acum
toate circumstanţele agravante, toate ingredientele necesare unei vinovăţii
colective. Altfel spus, se contura imaginea unui conducător care făcuse numai
bine şi fusese răsplătit numai cu rău: reformator altruist, neataşat de putere,
foarte popular printre oamenii simpli, printre ţăranii17 împroprietăriţi de el;
înlăturat însă de la tron printr-o conspiraţie şi mai ales prin trădarea armatei, al
cărei părinte se considera18; surghiunit printre străini19, pleca ad patres la numai
53 de ani, în urma unei afecţiuni respiratorii, boala romanticilor cum se spune.
Moartea lui Cuza punea într-o altă lumină felul în care românii se despărţiseră
de el, concluziile acestei recapitulări nefiindu-le tocmai favorabile. Toată lumea
ştia că domnitorul fusese atacat în timpul nopţii, de oameni înarmaţi care îl
sileau să semneze abdicarea pe loc. Mulţi se grăbeau să salute iniţiativa, consi-
derând că Al. I. Cuza permanentiza o guvernare autoritară şi nu era capabil să
gestioneze aducerea unui principe străin20. Dar o dată cu vestea morţii sale,
acest episod era lecturat cu totul altfel: ziua de 11 februarie 1866 nu mai era
privită prin prisma învingătorilor, ca o primă etapă a eforturilor de a impune o
dinastie viabilă, ci din perspectiva învinsului, a omului de bine obligat să plece
din ţară. În postumitate, trădarea21 şi exilul căpătau alte accente, transformându-se

fi stins, într-adevăr, cu o zi înainte, deci pe 2 mai 1873, Cuza ar fi lăsat posterităţii imaginea unui om
care trăise pentru o dată anume, împlinindu-şi destinul şi murind împăcat cu sine.

17 În accepţie romantică, ţăranii formau poporul „autentic“, necorupt, păstrător atemporal al
trăsăturilor şi calităţilor neamului. Prin urmare, dacă un om politic le arăta înţelegere ori simpatie,
împrumuta ceva din însuşirile lor pozitive. Astfel ne explicăm şi acele legende în care domnitorul
umbla prin ţară deghizat în straie ţărăneşti, făcând dreptate sătenilor ori de câte ori îi stătea în putinţă.

18 Deşi Alexandru Beldiman, prefectul poliţiei, îl prevenise de eventualitatea unei lovituri
de stat în noaptea de 10 spre 11 februarie, Cuza se arătase optimist, din simplul motiv că era păzit
de un corp de armată creat chiar de el: „dragii mei vânători“, cum le spunea domnitorul. Compli-
citatea acestor militari la complot îi dovedea lui Cuza netemeinicia încrederii sale.

19 A contat mult o similitudine biografică, domnul Unirii murind la nici patru luni după
dispariţia, tot în exil, a celui care îl sprijinise cândva, Napoleon III. Interesant este faptul că
imaginea de „binefăcător“ a fostului împărat se impusese definitiv după abdicarea lui Cuza,
rivalitatea crescândă dintre francezi şi prusaci făcând din „neamţul“ Carol opusul perfect al fostul
domnitor. Poezia lui Gheorghe Baronzi, Date nefaste. La moartea principelui Alexandru Ioan I
Cuza, trata „în oglindă“ moartea celor doi. Vezi „Trompeta Carpaţilor“, 3(15) iunie 1873, p. 3.
Aceeaşi corelaţie o încerca şi presa: „…Umbra lui Cuza Vodă urméză umbra lui Napoleon III…“.
Vezi „Reforma“, duminică 6(18) mai 1873, p. 1.

20 Autorii complotului de la 11 februarie se temeau că retragerea din proprie iniţiativă ar fi
mărit popularitatea lui Cuza, menţinându-l ca etern contracandidat la tron. Au mai fost luate în
calcul şi riscurile care decurgeau din renunţarea benevolă la tron, aceasta făcând posibilă
întoarcerea la situaţia din 1859. Vezi Dumitru Vitcu, 11 februarie 1866: hermeneutica unei
pretinse revoluţii, în „Anuarul Institutului de Istorie «A. D. Xenopol»“, XXIX, 1992, p. 162-163.

21 Unii îşi aminteau acum că la ieşirea din ţară, prin Predeal, la 14 februarie 1866, Cuza
văzuse prin uşa deschisă a biroului vamal o litografie înfăţişând uciderea lui Mihai Viteazul. Le-a
arătat-o vânătorilor de munte care îl escortau, spunându-le că ei îşi trădaseră domnul tot aşa cum

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 79

din simple detalii ale momentului 1866 într-un fel de merite ale eroului greu
încercat. Mai pe scurt, disproporţia raporturilor de forţe dintre trădători şi cel
trădat inocenta victima, absolvind-o de toate păcatele atribuite până atunci.

În cazul unor personaje notorii, presa şi întreaga societate se străduiau să
empatizeze cu ultimele lor clipe, cu ultimele dorinţe, gesturi, cuvinte. Roman-
tismul teatraliza moartea, reuşita punerii în scenă datorându-se, evident, şi muri-
bundului. Acesta devenea, pentru câteva zile, obiectul unui cult care îi
dramatiza dispariţia, recompensându-l cu spectacolul afecţiunii şi fidelităţii
celorlalţi. Vestea morţii lui Cuza venise însă brusc, prin telegraf, luând prin
surprindere şi contrazicând ideea romantică despre moartea „bună“ sau
„frumoasă“, în patul22 tău cum se spune, înconjurat de fideli. Respectiva
atmosferă le-a lipsit românilor în mai 1873, frustrându-le imaginarul şi accen-
tuându-le sentimentul de culpă. Acesta era exacerbat nu de dispariţia în sine, cât
mai ales de moartea printre străini23, statura eroică a lui Cuza consolidându-se,
în ultima vreme, din cauza refuzului său de a se mai întoarce în ţară. Cum orice
renunţare schiţează o ascetică, opţiunea fostului domn dubla semnificaţia sacri-
ficială a exilului său. Şi pentru că biografia eroului împrumuta multe motive din
povestea sfântului, moartea transforma omul politic într-un fel de intercesor24

între Dumnezeu şi naţiune.
Din cauza sănătăţii precare a fiului cel mare al domnitorului, Elena Cuza

venea în România abia pe 25 mai, iar corpul intra în ţară şi ajungea la
Ruginoasa pe 27, fiind înhumat două zile mai târziu, pe 29 mai 1873. Românii
au avut deci suficient timp ca să îşi enumere toate aspectele pe care şi le-ar
putea reproşa, punându-le însă în seama unui mic grup de „suspecţi“, de indivizi
bănuiţi că nu împărtăşesc îndeajuns durerea unanimă (domnitorul Carol şi
guvernarea conservatoare), întreţinându-se confuzia între vinovăţia conspira-
torilor de la 11 februarie 1866 şi impietatea celor care, în 1873, nu se arătau
prea impresionaţi de moartea lui Cuza. Existau, într-adevăr, indicii care justi-
ficau ideea că cei de la putere tratau decesul lui fostului şef de stat doar ca ştire
de presă, ca fapt divers. Bunăoară, în ziua de 5 mai, când informaţia era
publicată în „Românul“, sensibilizând întreaga ţară, bucureştenii s-au arătat
iritaţi de fastul cu care Carol întâmpina un oaspete neoficial, marele duce
moştenitor al ducatului de Saxa Weimar. Primirea acestuia se făcuse cu muzică,
chiar în palatul unde locuise Cuza, într-un moment când comportamentul sobru
era mai indicat25. S-au mai adăugat ulterior, anunţul mult prea sec din Monitorul

Mihai, la vremea lui, fusese părăsit de ai săi. Vezi Matei Ionescu, Contribuţii privind exilul lui
Alexandru Ioan Cuza, în „Studii“, 3/1969, p. 535-536.

22 „… Elu a muritu pe pamentu streinu, unde póte nu a avutu nici unu preotu la patulu seu
de agonie…“. Vezi „Reforma“, duminică, 27(8) mai 1873, p. 1.

23 „… eternitatea se deschise pentru elu pe pământu streinu…“ (Ibidem, p. 1).
24 „Trimeteţi cerurilor străgătele voastre de durere şi imploraţi de la sufletul lui Alessandru

Cuza se roage Providenţa pentru Ţara şi poporul Român care l’au iubit atât de mult“ (Ibidem, p. 3).
25 Gr. Chiriţă, Presa, opinia publică din România la moartea lui Cuza Vodă, în „Studii“,

3/1973, p. 549-550.

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–480

Oficial26, apoi hotărârea guvernului (din care cel puţin trei membri, N.
Kreţulescu, generalul I. Em. Florescu şi C. Tell fuseseră colaboratori ai lui
Cuza) de a nu declara doliu naţional şi de a nu organiza funeralii de aceeaşi
anvergură27. Istoriografia perioadei comuniste a subliniat din răsputeri aceste
lucruri, pentru a face antiteza dintre imaginea bună a domnului pământean şi
reaua credinţă a „neamţului“. De exemplu, s-a spus că trupele de dorobanţi
avuseseră misiunea să supravegheze gările, pentru a împiedica manifestările de
simpatie faţă de fostul principe28. Ţinând însă cont că autorităţile fuseseră totuşi
acelea care incluseseră în protocolul funeraliilor venirea ministrului de război şi
prezenţa trupelor care să dea onorul, ideea reprimării gesturilor de simpatie nu
ni se pare credibilă. Din binecunoscutele „Memorii“ redactate de un „martor
ocular“ reiese clar că domnitorul în exerciţiu nu se simţea cu conştiinţa
încărcată: „… la moşia Ruginoasa, nu departe de Iaşi, se face înmormântarea
prinţului Cuza, cu toate onorurile militare şi altele; din ordin de sus, ministrul
de războiu şi doui aghiotanţi princiari au luat parte la ceremonia funebră, iar
prinţul Carol a trimis prinţesei Cuza condoleanţele sale într’o scrisoare scrisă
de mâna sa. Delegaţiuni ale tuturor autorităţilor şi mai ales ţăranii, cari n’au
uitat că prinţul Cuza i-a împroprietărit, au alergat cu miile spre a lua parte la
această ceremonie, ce se face cu demnitate şi strălucire“29. Guvernanţii s-au
implicat, deci, atât cât să aibă un oarecare control asupra festivităţilor, să le
anuleze tenta „de opoziţie“, adevărata amploare dată evenimentului constituind
meritul unui organism neoficial, Comitetul Naţional format cu acel prilej.

3. Ceremonii în concurenţă
Dacă ritualul zilei de 10 mai era optimist, regenerând societatea, sceno-

grafia comemorărilor îi obliga pe români să conştientizeze cât de mult au
pierdut, îndemnându-i, în compensaţie, să fie mai atenţi la felul cum îşi
onorează valorile. Cu toate că aveau rosturi, regii şi calendare diferite, uneori
concurente, circuitul comemorativ şi ciclul sărbătorilor princiare erau comple-
mentare, ultimul, esenţialmente pozitiv, constructiv, acoperind, „vindecând“
rănile semnalate de cel dintâi. Unul din puţinele momente în care alternanţa nu a
funcţionat a fost acela al morţii şi înmormântării lui Alexandru Ioan Cuza.
Domnia lui Carol fiind atunci la începuturile ei, să recunoaştem, cam dificile,
incongruenţele nu puteau lipsi30. Mai precis, în mai 1873, preocuparea pentru

26 Într-un chenar negru, însoţit de o cruce scria: „Dupe uă depeşă venită de la Heidelberg,
s’a primit trista scire despre încetarea din viéţă, în acel oraşiu, a fostului Domnitor Alexandru
Ioan I. Resturile ilustrului repaosat se vor aduce în curend în ţeră, la moşia Ruginósa“. Vezi
„Monitorul Officiale al României“ nr. 98, duminică, 6(18) mai 1873, p. 693.

27 Ibidem, p. 550.
28 Afirmaţia, mai mult retorică, aparţinea lui Cezar Bolliac, fiind preluată ad litteram din

„Trompeta Carpaţilor“ de către istoricii de mai târziu.
29 Memoriile regelui Carol I al României de un martor ocular, vol. VII, Editura Ziarului

„Universul“, vol. VII, [fără an], p. 29.
30 De îndată ce s-a ştiut de moartea lui Cuza, gazetele s-au întrecut în comparaţii şi antiteze,

toate în defavoarea „neamţului“: „… Pe cându principele Cuza, omu din poporu şi de origină

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 81

celebrarea, fără nici o reţinere, a zilei de 10 mai ca zi naţională nu se înscria
decât în seria strădaniilor de încetăţenire a noii dinastii, dar intra într-un conflict
involuntar cu vestea morţii fostului domnitor31. Cum unii întreţineau bănuiala că
oficialităţile voiau să facă neobservat tristul eveniment, pe motiv că ar mări
popularitatea lui Cuza şi l-ar umili pe Carol, sărbătorirea zilei de 10 mai, într-o
atmosferă marcată de aşteptarea trenului mortuar, a părut o sfidare, o prelungire
a trădării de la 11 februarie. Una din numeroasele poezii anonime care circulau
în epocă transpunea, într-o singură strofă, nemulţumirea contemporanilor: „…
Ş-acumu cându ei la curte/ Pe alţii îmbunéză/Şi pe mormentu’ţi chiefuri,/
Serbări organizează…“32. Mult mai sever, „Observatorul“ vitupera împotriva
generalului Florescu, a lui C. Tell şi a lui N. Creţulescu, reproşându-le că, în
calitate de foşti colaboratori ai lui Cuza nu ar fi trebuit să se îngrijească de
serbarea zilei de 10 mai ci de clopotele care trebuiau trase pentru moartea
fostului domn33. „Românul“, oficios al opoziţiei liberale, semnala entuziasmul
forţat al autorităţilor şi lipsa de audienţă a serbărilor din acel an, neuitând să
sublinieze că pe Podul Mogoşoaiei nu fusese arborat decât un singur steag
tricolor, la o casă evreiască34. Dând amănunte, cei de la „Românul“ glosau: „…
Cându serbamu noi pe Vodă Carolu, îlu serba tótă lumea; dzeci de mii de
oameni eşiau la serbare, mai tóte ferestrele se decorau de tricolor, séra mai tóte
casele străluciau de iluminaţiune. […] Ei bine, ce se vede astădzi din tóte
aceste? Nimicu. Vodă Carolu se închide în casarmă, ca se serbeze la unu dejunu
acéstă dzi şi totu restulu ţerii, remâne rece. Noi, a căroru animă bate totu-de-una
la unisonu cu a ţerei, cum amu puté óre simţi altu-felu?“35. Se făcea aluzie la

obscură, fără a fi representatulu vre unui statu mare şi puternicu sau coborâtoru din regi şi
imperaţi, sciuse prin inima sa de adeveratu Românu a ţine susu şi tare drapelu naţionalităţii
Române şi a face să se respecte drepturile şi demnitatea ei în afară, regimulu de astădzi o umilesce
înaintea oricărui princioru Neamţu, înainte oricărui agentu streinu“. Vezi „Reforma“, duminică
12(24) mai 1873, p. 1. Pus în balanţă cu fostul principe, tânărul Carol nu avea atunci nici o şansă.
Nu simpatia faţă de Cuza îndemna la asemenea paralele, ci impresia că adversarii politici, oricare
erau ei, s-ar afla în relaţii mai bune cu Palatul. Nemulţumiţii ştiau deci să sublinieze ironic, faptul
că celor şapte ani de mari reuşite (1859-1866) nu li se „replicase“ decât cu afacerea Strousberg.

31 Se spunea că decesul a avut loc „în preludiulu unor dzile nefaste în istoria ţerei…“,
făcându-se trimitere la apropiata sărbătorire a zilei de 10 mai. Vezi „Reforma“, duminică 27(8)
mai 1873, p. 1. Evident, nu lipsea motivul invocat, în toată epoca modernă, de cei aflaţi temporar
în opoziţie, fie că erau liberali, fie că erau conservatori: cheltuielile exorbitante necesitate de
festivităţi contrastau cu „criza“ în care se afla ţara. Evident, această optică se schimba radical
după ce contestatarii veneau la putere.

32 ***, Doliul Ţerii la moartea lui Alessandru Ion Cuza W., Iaşi, Tipografia Lucrătorilor
Tipografi Români, 1873, p. 137. De fapt, era o preluare din „Noul Curieru Român“.

33 Ibidem, p. 72-75. Se obiecta că la moartea fratelui lui Carol, survenită în iulie 1866, din
cauza rănilor primite în bătălia de la Königgrätz, se trăseseră clopotele, iar armata noastră purtase
doliu pentru un necunoscut, pe când în cazul lui Cuza nu se luase nici o măsură similară. Ba
dimpotrivă, Tell era criticat pentru că organizase banchetul de 10 mai şi defilarea soldaţilor cu
torţe (Gr. Chiriţă, op. cit., p. 550).

34 „Românul”, vineri 11 mai 1873, p. 1.
35 Ibidem. „Românul“ publica aceste afirmaţii pentru a polemiza cu ziarul guvernamental

„Pressa”. Relatările oficioase încercau totuşi să dea o altă imagine a zilei de 10 mai, vorbind de
sosirea familiei princiare în grădina Cişmigiului „… care era iluminată şi unde s’a tras un foc de

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–482

faptul că domnitorul şi consoarta sa, Elisabeta, onoraseră o recepţie cu aproape
600 de invitaţi, la garnizoana St. George, unde toastul principal fusese rostit de
generalul Florescu, în calitatea sa de ministru de război.

Nu ştim dacă tonul funebru al presei reflecta cu adevărat starea de spirit a
cetăţenilor ori dacă ziariştii se străduiau să creeze o atmosferă corespunzătoare.
La fel, nu ştim câtă pioşenie se afla în spatele apelurilor la tristeţe generală şi
câtă dorinţă de a folosi moartea lui Cuza pentru propaganda anti-carlistă.
Sarcasmele nu putea ocoli subiectul zilei, liberalii reamintindu-i primului
ministru conservator, Lascăr Catargi, că la trei-patru luni de la sosirea lui Carol
în ţară rupsese relaţiile cu Palatul. Presa lega această atitudine de faptul că
fratele său, N. Catargi, fusese un apropiat al lui Cuza şi, de aceea, numit prefect
de Galaţi36. Mai puţin acidă, „Trompeta Carpaţilor“, ziarul lui Bolliac, se situa,
totuşi, pe aceeaşi lungime de undă: „… Dziua de 10 Maiǔ, aneversariul allŭ
şéptelea allŭ suirii pre thronul României a Măriei Sélle principelui Carolŭ de
Hohenzollern, nu s’a pututŭ serba în annul acesta cu multă bucurie, mai cu sémă
în mâhnirea neconsolabilă a Româniloru pentru perderea marelui lorŭ bine-
făcătoru Alexandru Ioan I, ast-felu că tóte stăruinţele officiale şi officióse, spre
a se putea da serbării accentuarea de vesselie ce comporta occasiunea, n’aŭ
putut produce decât rezultate palide…“37.

După cum aminteam mai sus, s-a tot vorbit de o rea credinţă a autorităţilor,
dornice să împiedice participarea ţăranilor la înmormântare: „… locomotivele
drumului de fer şuerau în tóte părţile de pre la 5 ore, aducând rânduri-rânduri
trenuri încărcate de public.[…] Ţerani erau prea puçini. Unul dintr-înşii, venit
din Teleorman, istorisea în midjlocul unei grupe cum a putut ajunge până la
Ruginoasa numai el singur, făcându-se nevădzut şi lăssând în drum, pre mânele
agenţilor administrativi, pre alţi veri-uă noue înşi cu care plecasse…“38. O
delegaţie ţărănească fusese sechestrată la Dorohoi circa patru ore, iar o alta,
compusă din 30 de inşi, fusese împiedicată să sărute sicriul39. Înclinăm totuşi să
credem că aceste şicane nu erau consecinţa unui ordin expres, ci rezultatul
excesului de zel al unor factori locali40. De altfel, atmosfera încărcată de emo-
tivitate şi regrete predispunea la felurite suspiciuni41 şi multiple antiteze între

artificiu. Înălţimile lor au stat mai bine de uă oră, ocolind grădina în midlocul imensei mulţimi
venită aci spre a asista la acéstă serbare…“. Vezi „Monitorul Officiale al României“, nr. 103,
duminică 13(25) mai 1873, p. 713.

36 „Românul“, sâmbătă, 26 mai 1873, p. 1.
37 „Trompeta Carpaţilor“, duminică, 13/25 mai 1873, p. 1.
38 „Poporul“, 3 iunie 1873, p. 2.
39 „Trompeta Carpaţilor“, joi, 17/29 iunie 1873, p. 2.
40 „… Credemu că nu puçine la acestu reu suntu culpabili şi oarecari autorităţi cari s’aru fi

silitu să potoléscă enthusiasmul din excesu de zelu şi dintr’ unu simţimentu falsu de
conservare…“ (Vezi „Trompeta Carpaţilor“, duminică, 27 mai/ 8 iunie 1873, p. 1). Cu toate că la
Turnu Severin autorităţile împiedicaseră un parastas pentru Cuza, înfocatul său partizan, Cezar
Bolliac, se arăta conştient de faptul nu Carol I dorise acest lucru.

41 „Trompeta“ critica oricum acele publicaţii care pretindeau că înhumarea avusese loc în
cele mai bune condiţii. Vezi „Trompeta Carpaţilor“, joi, 17/29 iunie 1873, p. 2.

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 83

trecut şi prezent. Cuza murind în exil, ziarele puteau prezenta funeraliile ca o
reîntâlnire postumă între acest „părinte fondator“ şi „orfanii“ săi, ţărani eman-
cipaţi în 1864. Atenţia dată intrării în ţară a trenului funerar era şi ea privită ca o
recunoaştere tardivă a valorii defunctului, ca o revanşă simbolică faţă de
episodul detronării sale. Chiar şi întârzierea cu care trenul a ajuns la Ruginoasa
s-a datorat îndelungilor opriri prin gări, unde populaţia ţinea să îl onoreze pe
Cuza, fie din gratitudine, fie din spirit de frondă faţă de noul regim (Iţcani, pe
unde trenul intrase în ţară, apoi la Vereşti, Dolhasca, Liteni, Paşcani).

Moartea unui conducător politic deschide o succesiune simbolică, declan-
şând lupta urmaşilor pentru controlului memoriei sale şi mai ales pentru auto-
includerea lor în descendenţa celui dispărut. În cazul acestui tip de funeralii, cu
o mare încărcătură de semnificaţii, este interesant de urmărit cine este realmente
marcat de dispariţia unei personalităţi şi cine se raliază doliului din oportunism,
situându-se retroactiv între apropiaţii acesteia, doar pentru a lovi, indirect, într-un
adversar de conjunctură. Un exemplu ar fi ziarul liberal „Românul“. Se ştie că
gruparea care îl controla deţinuse un rol esenţial în „monstruoasa coaliţie“. În
mai 1873 liberalii fiind însă în opoziţie şi certaţi cu domnitorul, gazeta lor era
de părere că manifestarea de tristeţe colectivă ocazionată de moartea lui Cuza
constituia, din păcate, o dezaprobare a loviturii de stat de la 11 februarie 186642, o
dovadă că foştii aliaţi, conservatorii, compromiseseră proiectul iniţial. Nu au lipsit
luările de cuvânt prin care unii se desolidarizau de complotişti, transferând vino-
văţia pe seama unui grup restrâns de oameni. Şi nu e deloc o întâmplare că oraţiile
funebre din 29 mai au fost rostite numai de liberali: A. Vizanti, N. Ionescu,
M. Kogălniceanu. Procedând astfel, o parte a politicienilor se inocenta, cu
scopul de a se revendica ulterior de la Cuza, şi a se situa între descendenţii şi
administratorii memoriei sale. Recuperarea şi reidentificarea cu exilatul au fost
procedee retorice frecvente, dintre vorbitori remarcându-se generalul Em. I.
Florescu. Atacat vehement de presă, el încerca să se deresponsabilizeze armata,
arătând că militarii implicaţi în complotul din 1866 nu reprezentau voinţa
întregii oştiri43.

Spre deosebire de aşa-numitele „înmormântări civile“, laice şi anticlericale
din Franţa, funeraliile oamenilor politici români menţineau liturghia în compo-

42 Observaţia poate fi citită şi în ibidem, p. 1.
43 Un grup de ofiţeri condus de generalul I. Em. Florescu întocmise o petiţie în care cerea

lui Carol să reabiliteze onoarea oştirii, grav ştirbită de complotiştii de la 11 februarie. Domnitorul
evitase însă un răspuns clar. Se mărginea să-i pună pe militari sub acoperirea disciplinei militare,
fiind prin urmare acuzat că aproba, implicit, încălcarea unui jurământ de credinţă. În contextul
morţii lui Cuza, vedem totuşi că românii acceptau cu uşurinţă ceea ce refuzaseră până nu demult:
dezvinovăţirea armatei. Vezi Dumitru Vitcu, Alexandru Ioan Cuza-anii exilului (1866-1873), în
L. Boicu, Gh. Platon, Al. Zub, Cuza Vodă in memoriam, Iaşi, Editura Junimea, 1973, p. 557.
Textul petiţiei şi răspunsul domnitorului sunt redate în întregime de Ioan G. Valentineanu, Din
memoriile mele. Alegerea, detronarea şi înmormântarea lui Cuza Vodă, Bucureşti, 1898, p. 115-117.
Carol era de părere că iniţiativa ofiţerilor era o „infracţiune de la legea militară“, dar înţelegea
sensibilităţile legate de onoare. Reamintea totuşi că „datoria soldaţilor este de a susţine Tronul şi
persoana prinţului lor şi de a nu se ocupa de politică“ (Ibidem, p. 117).

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–484

nenţa ritualului civic. Din acest motiv, pe lângă armată, o altă instituţie pusă
atunci sub lupa retrospectivelor acuzatoare a fost Biserica. Totul pornise de la o
controversă iscată în jurul unui schimb de depeşe între Calinic, mitropolitul
Moldovei, şi Nifon, mitropolitul-primat al Ungro-Vlahiei. Primul îl invita pe cel
de-al doilea să oficieze slujba de înmormântare de la Ruginoasa. Bucureşteanul
refuza însă, deşi toată lumea ştia că îşi datora ascensiunea tocmai fostului
domnitor44. El invoca trei argumente, pe care contemporanii le considerau mai
mult pretexte: interdicţia ca un arhiereu să oficieze în eparhia altuia, faptul că
guvernul stabilise un program al funeraliilor iar cetăţenii trebuiau să îl respecte
şi, nu în ultimul rând, caracterul apolitic pe care Biserica trebuia să îl aibă45.
Calinic riposta, observând că guvernul lăsa Bisericii „… libertatea a-şi face
programma ceremoniei religióse, reservând pentru sine, ca în orice parte a lumii,
regularea ceremoniei militaro-civile…“46. Nifon a fost acuzat de servilism faţă de
regim, comportamentul său părând să confirme observaţia că moartea lui Cuza nu
a produs în Muntenia tristeţea pe care a ea adus-o în Moldova47.

4. De la Bucureşti la Ruginoasa

Pentru a realiza o paralelă între ceremonialul planificat la Bucureşti şi pus
efectiv în practică se cuvine să aruncăm o privire în cele două programe, pentru
a vedea că, în ciuda deosebirilor, ele nu s-au exclus reciproc, ajungând la un
compromis tacit:

„Programa pentru ceremonia îmmormentării fostului domn Alecsandru Ion I
Convoiul fiind a trece pe la frontiera Iţcani spre a veni la Ruginósa, unde

are să se facă îmmormentarea, se va urma dupe cum se arétă mai jos:
1. La frontiera Iţcani, trupele concentrate, la sosirea corpului, vor presinta

armele, se vor trage trei salve. Se vor afla presente tóte autorităţile locale

44 Ziarul „Poporul“ din 7 iunie 1873 îl critica pe Nifon în următorii termeni: „… uă lipsă
totale de recunnoscinţă pentru binefăcătorul seu personal decă nu pentru liberatorul bissericii
române de sub jugul patriarchiei Constantinopolei…“ (p. 2-3).

45 Nifon îşi exprima dezacordul faţă de iniţiativa mitropolitului Moldovei: „nefiind
conformă cu canoanele St. Nóstre Biserici nu adherez la propunerea ce-mi faci“. Invocând şi
programul întocmit de autorităţi, munteanul socotea că „… datoria oricărui bun cetăţean şi mai cu
sémă a unui mitropolit, este să se supună guvernului…“ („Poporul“, 3 iunie 1873, p. 2). Nifon nu
se mărginea doar la refuz, el „făcându şi observaţiuni Mitropolitului Moldovii că-şi calcă
datoriele de prelat şi face politică cu biserica…“ („Poporul“, 7 iunie 1873, p. 3). În replică,
moldoveanul îi amintea primatului că avea obligaţia de a fi un păstor pentru toţi şi „… nu d’a se
terrî pre dinaintea numai a cellor ce au puterea…“ („Poporul“, 3 iunie 1873, p. 2).

46 „Poporul“, 7 iunie 1873, p. 3. Schimbul de telegrame este redat şi în Constantin
Bacalbaşa, Bucureştii de altădată, vol. I, Bucureşti, Editura Eminescu, 1987, p. 125-126.

47 „Trompeta Carpaţilor“, duminică 27 mai/8 iunie 1873, p. 1; „…Guvernul de astăzi s’a
alarmat de acestu doliu generalu alu ţierii –politicii de la Bucuresci, acei ce speculează
situaţiunile, au cercatu se denaturează sentimentele nóstre, prin ziarele loru, insinuând că aci este
o manifestaţiune politică moldovenească (s.a.) contra Domnului streinu. S’au amăgitu cu toţii,
pentru că doliul nostru nu avea nimicu ostilu pentru nime…“, susţinea Cezar Bolliac. Vezi şi
***Doliul Ţerii la moartea lui Alessandru Ion Cuza W…, p. 56.

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 85

precum şi şeful divisiunii a IV teritoriale, însocit de patru oficiări superiori şi
patru inferiori. Aceştia vor însoci corpul pene la Ruginósa, formând guarda de
onóre.

2. La Ruginósa se vor afla trupele ce se vor transporta din Iaşi. La sosirea
corpului, ele vor presinta armele, avend stégul şi musica. În timpul trecerii
corpului la biserică se vor trage trei salve. La uşile bisericei, se vor aşedza
sentinele de sergenţi. La capul sicriului vor fi oficiări cu săbiile în mână.

3. La ceremonialul îmmormentării, patru coloneli vor ţine cordónele
sicriului. Majorii vor purta pernele cu insignele domnesci şi cu decoraţiunile. La
coborârea în morment se vor trage trei salve.

4. Un adjutant domnesc va asista la acest ceremonial, din partea
Domnitorului. D-nu ministru de resbel va represinta guvernul.

5. În dziua îmmormentării, se va face un serviciu funebru în metropolia
capitalei”48.

Scenografia gândită de cei care, în termenii de astăzi ar fi catalogaţi drept
„societate civilă“ se prezenta după cum urmează:

„Programulu Comitetului Naţionalu instituitu
pentru receptiunea in ţéră şi cermonia funebră a inmormântărei

DOMNITORULUI ROMANU
ALESSANDRU IOAN I CUZA VOEVOD

1. Comitetulu naţionalu din Iaşi cu delegaţii Judeţieioru şi a diferiteloru
corporaţiuni, in mare ţinută de doliu cumu şi o deputaţiune de săteni se voru afla
la frontierea (Iţcani) spre intimpinarea resturiloru mortale ale defunctului
Domnu Românu Alessandru Iónu I.

Pe vagonulu transportatoru corpului se va ficsa, dreptu în midlocu, unu
stindardu tricoloru cu armele Principelui reposatu şi cu inscripţiunile următóre.
«Uniréa, Votulu Universalu, Emanciparea săteniloru, Universitatea, Codicele
Alesandru Iónu I, demnitatea Română şi secularisarea monastiriloru
inchinate». De a drépta şi de a stânga vagonului se va planta câte unu scutu
inconjuratu de o ghirlantă şi purtându celu intâiu cifrele: 85 şi 24 Ianuarie 159
iaru cela-laltu inscripţiunea: Vox Populu, Vox Dei cu inicialele A.J.C. de
desubtu.

După terminarea rugăciuniloru cuvenite (Trisaghion) la intrarea corpului
pe pământulu Românu se va rosti unu discursu funebru de intimpinare.

Comitetulu împreună cu delegaţii Judeţieloru acompaniază convoiulu până
la Ruginósa.

2. La staţiunile Burdujeni, Veresci, Dolhasca şi Pascani, corpulu defunctului
Domnu va fi intimpinatu cu buchete şi cununi de flori de câte unu representantu
alu comitetului şi delegaţiunele judeţieloru respective. Ţinută ca la § 1.

3. La Ruginósa intimpinarea se va face de representanţii tuturoru
judeţieloru din România.

48 „Monitorul Officiale al României“, nr. 102, sâmbătă, 12(24) mai 1873, p. 709.

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–486

Aicea, după terminarea rugăciuniloru cuvenite, secriulu va fi înconjuratu şi
dusu la biserică de săteni, profesorii învăţământului superioru şi alţi delegaţi
anume desemnaţi pentru acésta, la capu şi la picióre voru merge câte doi
studenţi cu stindardele Universităţei fundate de reposatulu Domnu. Înaintea
convoiului voru lua locu tóte delegaţiunile diferiteloru societăţi şi corposaţiuni,
iaru după secriu, imediatu va urma o delegaţiune de Săteni. În urmă vine totu
publiculu.

4. Corpulu fiindu depusu in biserică, pe lângă alte garde de onóre, va fi
asistatu şi de o gardă schimbătóre de săteni. La colţiurile sicriului se voru
asiedzia cele patru stindarde ale Universităţiei, care voru rămânea acolo cât va
sta şi corpulu în biserică.

5. După terminarea ceremoniei religióse a înmormântărei se va rosti unu
discursu funebru din partea Universităţei şi altulu din partea Comitetului
Naţionalu, după care studenţii voru depune pe secriu o cunună de flori.

6. Corpulu transportându-se la grópă va fi purtatu totu de personalulu
prevědutu la § 3.

7. În fine stindarduiu de care se vorbesce la § 1, se va da spre păstrare şi
aducere aminte bisericei din Ruginósa unde se înmormêntéză ilustru defunctu.

Membrii Comitetului Naţionalu:
Arhiereu Bobulescu, Anastasie Fětu, Generalulu Duca, N. Culiano, Const.

Cazimirn, Dim. Gusti, Andrei Vizantini, Ión Manu, Pr. Al. Ghica, P. Poni, Al.
Racovitză, Al. I. Gheorghiu, Dim. Tacu, Colonelu Gadela, V. Gheorghianu,
Darzeu, Al. M. Siendre, Sc. Pastia, G. Tacu, T. Bonciu, Stefan Siendrea, Dim.
Anghelu, N. Măcărescu, N. Dimitriu, P. Suciu, Panaiténu Bardasare.

Programulu de faciă se va supune înaltei aprobări a înălţimei Séle Dómnei
Elena de către Comisiunea esecutivă alu acestui programu, alésă din sânulu
Comitetului în şedinţa din 12 Maiu curentu şi anume,

D. Gusti, Const. Cazimiru, N. Cauliano, A. I. Gheorghiu, Col. Gadela,
Prinţulu Al. Ghica, A. Vizanti.

Iaşi, 12 Maiu 1873“49.
Ştiind cum s-a desfăşurat întreaga procesiune, nu putem decât să subliniem

suficientele derogări de la cele stabilite de guvern, mâna liberă lăsată, în cele
din urmă, familiei, apropiaţilor lui Cuza. Corpul lui Cuza era îmbrăcat în costum
civil, aşa cum plecase din palat în noaptea complotului50, în sicriu aflându-se
doar cele două săbii primite în cadou după venirea de la Constantinopol. Un
corespondent care asistase la slujba desfăşurată în capela cimitirului din
Heidelberg remarca austeritatea decorului mortuar: „… în centrul bisericei se
afla, pre o mică înălţime, sicriul deschis, simplu şi acoperit cu flori: într’însul
jăcea mortul îmbrăcat în frac negru; pre învelitoarea de catifea, care acoperea

49 „Reforma“, duminică, 27(8) mai 1873, p. 2.
50 „Cuza era îmbrăcat în straie nemţeşti“, relata un soldat aflat la palat în noaptea de 11

februarie 1873 (V. Adăscăliţei, Cuza-Vodă în tradiţia populară, Bucureşti, Editura Eminescu,
1970, p. 270).

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 87

partea de jos a corpului, se vedea evanghelia şi uă cruce“51. Coroborată cu
refuzul Elenei de a duce corpul prin Iaşi şi Bucureşti52, vestimentaţia simplă a
mortului voia să spună că fostul domn nu mai păstra nici un element care să
trimită la prerogativele unui şef de stat. Însemnele princiare prezente totuşi la
funeralii, cu voia guvernului, aveau un rol decorativ, nu revendicativ,
necontrazicând politica de renunţare la orice pretenţii, dusă de Cuza după
pierderea domniei. Contemporanii chiar explicau modestia hainelor drept o
dezinvestire dorită de familie, ca reproş metaforic pentru felul cum fostul
domnitor fusese scos din funcţie: „… orroarea [Elenei] d’a-l mai vedea în haina
vanităţii de care îl dezbrăcasse tălhăresc stupiditatea cónspiratoare…“53. Dar să
nu uităm că puterea ritualurilor stă tocmai în ambiguitatea lor. Ţinuta civilă a
defunctului se dovedea, până la urmă, o formă de subversiune simbolică54:
domnitorului în funcţie nu i se contesta legitimitatea, Cuza-omul adjudecându-şi,
postum, dragostea foştilor săi supuşi.

Oricâte reţineri ar exista, înmormântarea unui fost om de stat nu poate
rămâne o chestiune de viaţă privată. Evenimentele petrecute în mai 1873 se
înscriau, aşadar, în seria acelor funeralii pe care statul voia să le supravegheze
discret, să le orchestreze semnificaţiile, întâmpinând, desigur, o anume rezis-
tenţă din partea familiei şi a apropiaţilor defunctului55. Astfel, înhumarea lui
Cuza a avut câte ceva din ritualurile domestice, din ceremoniile oficiale ale
puterii, dar şi din funeraliile de opoziţie. Ne gândim mai ales la rolul asumat de
Comitetul Naţional, format la Iaşi, în ideea de a pregăti cele cuvenite pentru
aşezarea fostului domnitor la locul de veci56. După cum am văzut deja, acest
grup alcătuia un program autonom al funeraliilor, supunându-l apoi spre apro-
bare Elenei Cuza, şi nu factorilor politici sau administrativi. Văduva şi
partizanii dispărutului hotărau, în cele din urmă, elementele care trebuiau să
contureze memoria mortului, în acord cu valorile comunitare şi cu experienţele
trăite împreună57. De exemplu, ceremonialul stabilit de guvern prevedea că
sicriul urma să fie purtat de patru ofiţeri. Comitetul se opunea, impunând ca
dintre cei patru, doi să fie civili58. În cele din urmă, transportarea sicriului de la
gara Ruginoasa până la biserică a fost făcută cu ajutorul a şase ţărani şi şase
proprietari. În plus, pe durata celor două zile cât corpul a stat acolo, pentru a

51 „Poporul“, joi, 17 mai 1873, p. 2.
52 Gr. Chiriţă, op. cit., p. 550.
53 „Poporul“, duminică, 3 iunie 1873, p. 2.
54 Expresia „subvesiune simbolică“ este utilizată de Jean-Claude Bonnet, Les morts

illustres. Oraison funèbre, éloge académique, nécrologie, în Pierre Nora (ed.), Les lieux de
memoire, vol. 2, Paris, Gallimard, 1997, p. 1831-1854.

55 Avner Ben-Amos, Funerals, Politics and Memory in Modern France, 1789-1996,
Oxford University Press, 2000, p. 2.

56 „Curierul de Iaşi“ din ziua de vineri, 25 mai 1873, anunţa chiar pe prima pagină
„Programa Comitetului Naţional instituit pentru recepţiunea în ţară şi ceremonia funebră a
înmormântării Domnitorului român Al. I. Cuza“.

57 Avner Ben-Amos, op. cit., p. 3.
58 „Curierul de Iaşi“, vineri, 25 mai 1873, p. 1.

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–488

primi omagiul românilor, garda de onoare a fost asigurată de doi ţărani şi doi
militari59. Mult mai mulţi aveau să vină la înmormântare, martorii estimând
numărul curioşilor la circa 30.000: se stimula în mod evident implicarea
oamenilor de rând, sugerându-se că voluntariatul lor era o probă a recunoştinţei
faţă de Alexandru Ioan Cuza, un prilej de a-l consacra drept unul din eroii în
care societatea românească începea să se recunoască.

5. Ambivalenţa funeraliilor politice

Monitorul Oficial dăduse, la câteva zile distanţă, atât ştirea morţii lui Cuza
cât şi aceea a altui principe, Gheorghe Bibescu, folosind o procedură similară:
un chenar negru, o cruce şi un mesaj succint, fără comentarii suplimentare. Ceea
ce dovedeşte că zgârcenia relatării şi sărăcia stilistică a anunţului mortuar se
conformau unui formular tipizat şi nu ascundeau o reticenţă specială faţă de
domnul Unirii de la 1859. Cum înţelegem atunci interpretările atât de diferite
date înmormântării de la Ruginoasa? Considerăm că reacţiile autorităţilor şi
acelea ale simpatizanţilor lui Cuza s-au înscris în aşteptări, neputându-se vorbi
de rea voinţă în primul caz şi nici de un dolorism exagerat în al doilea. Cele
două tipuri de conduite se circumscriu scenografiei ambivalente a ritului, despre
care ştim că e însărcinat, în primul rând, să pună distanţă între cele două lumi,
iar în al doilea să reţină cumva mortul printre noi60. În prima lui ipostază, ritul
conţine o conduită de evitare, o strategie defensivă, „purificatorie“, prin care se
minimalizează efectele decesului. Astfel ne şi explicăm de ce momentul funebru
a fost încadrat temporal de zelul imperturbabil cu care s-a sărbătorit ziua de 10
mai 1873, pe de o parte, şi de vizita domnitorului la Iaşi, câteva zile după
înhumare, pe de alta. Mai intra în calcul şi o anumită coincidenţă: pe 27 mai,
când trenul mortuar intra în ţară pe al Iţcani, familia regală îşi anunţa intrarea în
doliu, dar nu pentru Cuza, ci pentru decesele a două din rubedeniile prusace61.
Şi cum asemenea măsuri scuteau şeful statului de obligaţia de onora ceremoniile
publice, instituirea doliului facilita o explicaţie „diplomatică“ a reticenţei cu
care a fost tratat episodul Ruginoasa. Atitudinea lui Carol I nu ţine însă de vreo
adversitate politică, de vreo ranchiună personală, ci de unul din cele două coduri
comportamentale posibile în asemenea ocazii: este vorba de eficacitatea rece a
celor neimplicaţi afectiv în dispariţia cuiva. Mai exact, ne referim la strategiile
de exorcizare62 şi neutralizare a pierderii, înclinate să dea întâietate acelor
aspecte care grăbeau separarea viilor de mort, paseificarea defunctului, intrarea
societăţii în normalitate şi ieşirea din atmosfera funebră. Nu întâmplător, autori-

59 Ibidem.
60 Louis Vincent Thomas, op. cit., p. 125.
61 „În urma încetării din vieţă a Alteţei Séle Regale, Principele Adalbert de Prusia şi a

Alteţei Séle principesa de Liegnitz, véduva M.S. regelui Frederic Wilhelm III, curtea Înălţimilor
lor a luat doliul pe 10 dzile, cu începere de la 27 mai curent“. Vezi „Monitorul Officiale al
României“ nr. 115, vineri 1 iunie 1873, p. 761.

62 Ibidem, p. 173-186.

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 89

tăţile se grăbiseră să propună un program, luând astfel sub control mersul eveni-
mentelor63. În plus, venirea lui Carol I în capitala Moldovei, la câteva zile după
cele petrecute la Ruginoasa, avea menirea de a îndemna societatea să ia distanţă
faţă de nefericita întâmplare, să limiteze doliul şi să îşi reaccepte prezentul.
Evident, prin excursia sa la Iaşi, domnitorul mai voia să echilibreze, tacit,
raporturile simbolice cu predecesorul său, aflat într-o vertiginoasă creştere de
imagine tocmai din pricina decesului şi a aducerii corpului său în ţară.

În a doua ipostază, intra în joc funcţia explicit „maternă“ a funeraliilor,
ostentaţia lor având rostul de a da unei vieţi glorioase, o încheiere pe măsură:
adică să completeze, să împlinească destinul postum al defunctului, să îi dea,
graţie fastului, o mai mare greutate64. Prin urmare, simpatizanţii eroului refuzau
să accepte pierderea şi insistau pe eforturile de reintegrare a exilatului în corpul
social, pe strategiile de reţinere a mortului, pe vinovăţia faţă de el, pe imensa
pierdere adusă de stingerea lui, pe lamentaţiile prin care se dădea lui Cuza un fel
de compensaţie postumă65. E un comportament deloc special, chiar foarte firesc
am putea spune. Fiindu-ne totdeauna greu să supravieţuim celor ce nu mai sunt,
din pricina sentimentului de culpabilitate pe care ni-l creează, îndeplinirea
scrupuloasă a doliului ne uşurează, împăcându-ne cu mortul şi dându-ne voie să
spunem că nu avem ce ne reproşa. De aceea, orice am spune, ceremonialul
„mixt“ din mai 1873 cuprindea toate onorurile cuvenite unui fost conducător,
îngăduind chiar şi acele inovaţii care personalizau defunctul şi dădeau eveni-
mentului o încărcătură emoţională mai mare.

Funeraliile îngroapă un erou, dar restaurează, în acelaşi timp, loialitatea
faţă de el. Ele consacră o absenţă şi, totodată, inaugurează o genealogie, o
filiaţie generică, valoarea unui individ văzându-se şi din numărul celor care se
simt mai săraci o dată cu dispariţia lui. Prin urmare, toate formele de cinstire
care izvorăsc din durerea şi din inventivitatea comună sunt acte de rezistenţă, o
ultimă modalitate de a-l reţine pe celălalt, de a-i face dreptate, de a-i spune încă
o dată câtă afecţiune există pentru el şi cât gol rămâne după plecarea lui66.
Cortegiile funerare pun în scenă moartea, dar nu pentru a-i consacra triumful:
dimpotrivă, ele caută soluţii de a permanentiza raporturile cu decedatul. Este o
regulă pe deplin verificată la funeraliile oamenilor politici, care comportă o
dualitate67 a semnificaţiilor, presupunând despărţirea de o persoană şi, totodată,

63 Stabilirea ritualurilor de îndeplinit în asemenea ocazii implica, ca subînţeles, şi limitarea
perioadei de doliu pe care cei direct afectaţi tind să o mărească. Paul C. Rosenblatt, R. Patricia Walsh,
Douglas A. Jackson, Grief and mourning in cross-cultural perspective, USA, Hraf Press, 1976, p. 90.

64 Louis Vincent Thomas, op. cit., p. 128.
65 Bocetul înţeles ca omagiu adus defunctului, ca dovadă de afecţiune faţă de un om care se

remarcase prin bunătatea lui, a fost semnalat de Ion H. Ciubotaru, Marea trecere. Repere
etnologice în ceremonialul funebru din Moldova, Bucureşti, Editura „Grai şi suflet – cultura
naţională“, 1999, p. 207.

66 David Le Breton, Despre tăcere, traducere de Constantin Zaharia, Bucureşti, Editura
ALL, 2001, p. 274.

67 Se vorbea de „serbare funebră“, „dzi de doliu şi de glorie…“, „serbare măréţă şi
lugubră…“, „… măreţei celebrări – funestă şi naţională“ (Ibidem, p. 61, 65, 78, 80).

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–490

reîntâlnirea cu ea ca erou, ca strămoş, ca viitoare statuie. De aceea, înmor-
mântarea de la Ruginoasa corobora elemente din scenografia tradiţională a
morţii (sicriul deschis, năsălia dusă de ţărani, sărutarea sicriului sau a mâinii
mortului68, preoţii, colivele, prapurii etc.) cu cele din ceremonialul civic şi
militari (coroane, drapele negre şi tricolore, fanfare, gardă militară, hainele
cernite69, cele 21 de salve de tun, discursurile de ocazie, portretul defunctului70,
medalii comemorative), încercând un melanj între jelirea de sorginte rurală şi
doliul de factură citadină.

6. Metafizica exilului

Cum am ajuns să credem că, protejându-ne morţii, anulăm, într-un fel,
pierderea acestor fiinţe dragi? Ne amintim, întâi de toate, că fantasma întoarcerii
în pământul-mamă este universală, Biblia dându-ne primele exemple în acest
sens71. În societăţile arhaice, moartea „rea“72 era aceea care survenea departe de
ai tăi, ea prejudiciind atât mortul cât şi echilibrului celor vii73: neavând posibili-
tatea de a face rânduielile cuvenite morţilor, ea crea o fisură, lăsa un loc gol,
submina o textură socială. Din toate acestea nu a mai rămas decât preocuparea
târzie, modernă, de a recupera rămăşiţele unui compatriot74. Ea se îmbina foarte
bine cu imaginea exilatului romantic, care împrumuta şi ea multe accente din
psihologia agrară, sedentaristă a satului tradiţional. Aici, totul depindea de
valenţele feminine75 şi materne ale pământului: sursă de fecunditate şi loc al
marilor transformări, pământul-mamă era un sediu al renaşterii prin excelenţă76.
Astfel, înţelegem că efortul de a repatria dispăruţii, îngropându-i în pământul
părinţilor, era o chestiune de identitate culturală: a fi împreună cu familia, şi

68 „… Şi ţeranii pretutindenea sărutau secriul, c’o pietate religiósă…“ (Ibidem, p. 127-128).
69 „… un numeru de dame îmbrăcate în doliu…“ (Ibidem, p. 82).
70 În cazul lui Cuza, portretul apare în gară la Ruginoasa, când oamenii aşteptau sosirea

trenului. Vezi ***, Doliul Ţerii la moartea lui Alessandru Ion Cuza W…, p. 83.
71 Un exemplu de acum clasic de „repatriere“ a rămăşiţelor este cazul lui Saul şi al fiilor

săi, morţi pe teritoriul filistenilor. Vezi Biblia, I Regi, 31, 4-13. Vezi şi Louis Vincent Thomas,
op. cit., p. 142.

72 În tipologia cântecului funerar un loc aparte îl ocupă bocetele pentru cei plecaţi de acasă.
Vezi Ion H. Ciubotaru, op. cit., p. 220.

73 Ibidem.
74 Învăţătorul I. Dăscălescu, din comuna Corni, de lângă Botoşani, dădea glas, la început de

secol XX, credinţelor populare legate de înstrăinare, delocalizare şi moarte: „… În crucea nopţii
l-au scos peste hotare, între străini. Pe la vămi au pus cazaci şi au făcut închisori ca bietul Cuza să
nu mai calce pământ românesc, nici să mai dea ochi cu noi ţăranii, dragii şi bunii lui. L-au
prăpădit şi pace! Nimănui n-au spus adevărat. De întrebam de moarte, spuneau că trăieşte; de
întrebam de viaţă, spuneau că a murit. Noi bine nu ştim nici astăzi de capătul lui Cuza. Dacă a
murit fie-i ţărâna uşoară“ (V. Adăscăliţei, op. cit., p. 263).

75 „Bocetul este o categorie folclorică prin excelenţă feminină. Rădăcinile arhaice ale
acestei realităţi se leagă, în primul rând, de conceperea morţii ca pe o întoarcere în trupul «pămân-
tului-mamă», al acelei «mame universale», deci ca o naştere în sens invers“ (Ion H. Ciubotaru,
op. cit., p. 206).

76 Louis Vincent Thomas, op. cit., p. 189-190.

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 91

după deces, constituia revanşa supremă faţă ruptura adusă de moarte77. A te
odihni printre ai tăi era tot una cu a-ţi afirma propria perenitate, subscrisă,
evident, permanenţelor grupului şi succesiunii generaţiilor78. În acest context
cultural, exilatul adus acasă părea un „fragment“ de lume care îşi regăsea, în
sfârşit, locul unde completa şi era completat, la rându-i, de alte „fragmente“.
Finalitatea dată morţii şi reîntoarcerii în „pământul-mamă“79 caută să reprezinte
o concluzie logică a vieţii înseşi80. Funeraliile fac şi ele partea din biografia
individului, îi subliniază valoarea, adăugând un plus de greutate existenţei sale.
Înmormântarea este, în consecinţă, un act de reconfirmare socială, o
reîntoarcere nostalgică spre un om, spre un prezent de curând pierdut şi, nu în
ultimul rând, o a doua naştere a individului, ca subiect demn de ţinut minte.

Chiar dacă nu putem stabili un cuantum al tristeţii de la nord şi de la sud
de Milcov, îngroparea lui Cuza la Ruginoasa şi nu în capitală, sugera totuşi că
moldovenii şi-l revendicau parcă mai mult. Apărea astfel o potrivire între
situaţia concretă (aducerea corpului în ţară) şi percepţia liturgică, circulară
asupra vieţii: din pământ suntem făcuţi şi în pământ ne întoarcem81. Astfel,
urmărind frecvenţa cuvintelor „exil“ şi „ţărână“, desprindem cu uşurinţă câteva
repere din filosofia spaţiului şi mai ales din metafizica exilului. Contrar însă
abordărilor de până acum, nu ne preocupă imaginea de sine a surghiunitului, ci
percepţia pe care cei de acasă o au despre el. Disecţia acestor reprezentări nu
este chiar facilă, aici suprapunându-se fondul ancestral, de credinţe agrar-
chtoniene, cultul antic al morţilor şi eroilor, reinterpretarea intelectualistă adusă
de modernitate şi, de ce nu, compatibilităţile culturale, balcanice şi ortodoxe,
dintre greci şi români. Or, dacă exilul delocalizează eroul, repatrierea rămă-
şiţelor sale reîntregeşte, simbolic vorbind, teritoriul ţării sale. Astfel, înhumarea
domnitorului semnifica, în manieră romantică, atât o întoarcere la originile
telurice82, din cosmogonia vetero-testamentară, cât şi o revenire la rădăcinile
etnice83, întreţinute de ideologia naţională. Cele două viziuni se completau

77 Ibidem, p. 203.
78 Ibidem, p. 202.
79 Unii cred că nu termenul „patrie“ ci „matrie“ ar mai potrivit cu stereotipurile vehiculate

în imaginar. Ideea de patrie ar mai multe conotaţii feminine decât masculine, ea pretinzând nişte
legături de sânge şi o formă de ataşament specifică relaţiilor materne (Jean Jacques Wunenburger,
Imaginariile politicului, traducere de Ionel Buşe şi Laurenţiu Ciontescu-Samfireag, Bucureşti,
Editura Paideia, 2005, p. 39).

80 Vanderlyn R. Pine, op. cit., p. 124.
81 „… Şi écă-ne adunaţi împrejurulu corpului seu rece, pe acestu paméntu românescu pre

care atâtu l’a iubitu şi pre care nu i-a fost datu a’lu revedea… Şepte ani de desţerare, étă cum
reintră în patria Lui – de astă-dată pentru vecinicie!….“ (Ibidem, p. 95).

82 Cuza nu se născuse la Ruginoasa, dar conacul dar conacul de aici se bucura de o oarecare
notorietate, ajungând să fie socotit domiciliul cel mai reprezentativ al fostului domn. „… Ruginósa!…
Câte suveniri doióse sunt legate de numele tău!…Ferice însă de tine, căci ţie ţi-s’a datu gloria, de
a cuprinde’n inima ta, de a legăna pe braţele tale osămintele celui mai mare Românu…“
(***Doliul Ţerii la moartea lui Alessandru Ion Cuza W…, p. 78).

83 După şapte ani de domnie şi alţi şapte de exil, Cuza revenea acasă. Această coincidenţă
cifrică facilita alegoriile vorbitorilor doritori să descopere închiderea „cercului“, misiunea dusă la

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–492

foarte bine, prelungind în epoca modernă vechea asociere dintre identitate indi-
vidului şi locul de unde el plecase în lume84. Iar felul în care presa a relatat
înmormântarea de la Ruginoasa ne mai dovedeşte că indivizi străini de cultura
unei zone, cea rurală85 în cazul de faţă, pot împrumuta temporar grila de lectură
pe care aceasta o aplică lumii, făcând ca moldoveanul Cuza să pară exilatul prin
excelenţă al politicii româneşti86. Nu este un secret că în cultura populară
plecatul de acasă, înstrăinarea sau „desţărarea“ echivalau cu o moarte simbolică,
fiind deplânse cum se cuvine. De ce? Cu fiecare individ plecat dintre ai săi, se
înstrăina un petec din spaţiul comunitar al obştii, imaginea de întreg pe care
colectivitatea o avea despre sine fiind desfigurată de rătăcirile fiilor ei. Naşterea
şi moartea într-un acelaşi spaţiu păreau că împlinesc un ciclu de viaţă, că îi
dădeau un rost, defecţiunile survenite pe parcurs stricând, în accepţie populară,
dar şi romantică, însăşi ordinea naturii87. Mai mult, glosele de agest gen se spri-
jineau şi pe faptul că decesul lui Cuza era prematur88, neaşteptat, în orice caz
provocat de şederea în străinătate. Potrivit viziunii organiciste care leagă corpul
individului de acela al patriei, perturbarea adusă de ostracizare trecea drept o
criză de sens, drept o anomalie care împiedica biografiile să îşi atingă pleni-
tudinea. În cazul lui Cuza, transportarea trupului în ţară şi înhumarea acestuia în
solul ei nu simbolizau doar revenirea domnitorului la matcă, în biografia lui
românească, ci şi un gest de recunoştinţă: pământul Ruginoasei oferea un loc de
veci celui care dăduse pământ ţăranilor. „… O! Nume cu splendoare/sădit pe
miriade de libere ogoare…“89, scria Alecsandri, inspirat de reîntâlnirea cu

bun sfârşit: „… Reintră pe pământul tău, Corp gloriosu alu unui sufletu mare şi nobilu. Ferice de
tine, căci ai sciutu să asimilezi tronulu cu mormântulu!“ (Ibidem, p. 82).

84 „… rugaţi pe Dumnedzeu pentru odihna sufletului aceluia care s-a născutu în acéstă ţéră,
astădzi atâtu de multu batjocorită, care a avutu suvenirulu şi mormentulu părinţiloru şi a familiei
sale în acestu eroicu şi sfântu pamentu, care singur a mai remasu recunoscătoru…“. Vezi
„Reforma“, duminică 27(8) mai 1873, p. 2.

85 Intenţia de a recupera familiaritatea rurală cu moartea este observabilă, pentru Occident,
încă din secolul XVIII. Tot atunci, oamenii începeau să nu pună accent pe obştescul sfârşit,
subliniind mai mult integralitatea vieţii. Ph. Aries, Omul în faţa morţii, vol. II, traducere de
Andrei Niculescu, Bucureşti, Editura Meridiane, 1996, p. 161.

86 Surghiunul dublat de înlocuirea lui cu un german accentua ideea de înstrăinare: „…
Alessandru Cuza au murit departe de Ţara sa în durerea ecsilului şi în faţa tristei sfăşieri a
scumpei de cătră streini şi slugile lor…“ (Ibidem, p. 72).

87 „Plângeau pietrile şi chiar verdéţa era în doliu…“, se scria în „Trompeta Carpaţilor“ din 3/15
iunie 1873, p. 1. „… De la Pădurea Neagră colea până’n Carpaţi / Danubiul tot geme şi’n vale se
resfrânge / Cuvântul Cuza Vodă muri!… Îngenuncheaţi!“. D. Gusti, Lamentu la moartea lui Cuza
Vodă. 2 Maiu 1873, în „Poporul“, duminică 3 iunie 1873, p. 3.) După cum se poate observa din aceste
rânduri, nu s-a pierdut ocazia unor aluzii la Germania, justificate de o coincidenţă: fostul domnitor
murise în ţara de provenienţă a urmaşului său, ca şi cum cei doi făcuseră un „schimb“ de biografii.

88 „… Betrânu? … Ba încă giune… déru in pămentu străinu/îndată albescu perii şi dzilele
declinu!…“, scria Alexandru Macedonski în poezia La moartea lui Cuza, publicată în „Columna
lui Traian“ din 1 iunie 1873, p. 149; În aceeaşi tonalitate, D. Gusti versifica: „… Da’ntre străini,
viaţa e-o flóre fără faţă / O flóre fără miros… / Că’n umbră nici zefirul, nici radza cu dulceţă / Nu
pot ca s’o sărute, ea pere’ncetişor…“ (D. Gusti, op. cit., p. 3).

89 Vasile Alecsandri, Cuza Vodă (3/15 mai 1873), în Opere complete, vol. I, Poesii,
Bucureşti, Editura Minerva, p. 231-232. „… Părintele vostru, acela care v’a datu unu petecu de

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 93

vechiul prieten. Un poet anonim improviza şi el pe aceeaşi temă: „… Plânge,
plânge şi iaru plânge, / Opincuţa’n orice satu / Şi cu lacrime de sânge / Udă
holda c’El i-a datu…“90. A recupera un exilat este acelaşi lucru cu a-i istoriciza
exilul, reincluzând povestea lui atipică într-o mare naraţiune colectivă91, din
care surghiunul să nu lipsească, dar să nu reprezinte cel mai important episod.
Iar versurile abia citate ne demonstrează că, în 1873, nu recuperam un marginal
ci toată viaţa lui de dinaintea ostracizării. Nu este un secret pentru nimeni faptul
că în acea epocă, desituarea era un echivalent geografic al extincţiei fizice, un
reflex tardiv al unei concepţii străvechi: nu supravieţuim decât în măsura în care
ştim să ne menţinem sub privirile alor noştri92. Doar că intelectualii retraduceau
aceste prejudecăţi ancestrale în parametrii mitologiei antice a eroilor93, adusă şi
ea la zi, în folosul personalităţilor stinse de curând. În aceste condiţii, exilatul
reîntors în coşciug era repus, metaforic vorbind, în posesia unui pământ ideatic,
întărindu-se imaginea teritorializată pe care conaţionalii o aveau despre ei
înşişi. Oamenii existau deci în măsura în care ocupau un spaţiu, cea mai
pregnantă ipostază a eului romantic fiind aceea de autohton94. Indivizii purtau
amprenta locului în care trăiau, spaţiul habitării conferindu-le nişte calităţi
active95, pierdute însă dacă îşi părăseau ţara: a locui un teritoriu fiind tot una cu

pământu, acela mare ţeranu Cuza… astădzi nu mai este decâtu unu pamentu sfântu pentru
noi…“. Vezi „Reforma“, duminică 27(8) mai 1873, p. 1.

90 ***, Doliul Ţerii la moartea lui Alessandru Ion Cuza W…, p. 139.
91 Peter James Mccarthy, The fantasy of exile. Some reflections on the margins of the

„unhomelyconsciousness“, Sydney, The University of Technology, 1995, p. 9.
92 Descriind detronarea lui Cuza potrivit imaginarului rural, un sătean din Gohor, de lângă

Tecuci, povestea, tot în primi ani ai secolului trecut: „… l-o sîlit să zică că n-a mai fi domn, să-ş
dea demisîia. Ş-o dat-o şî l-o pus în trăsură şî l-o scos afară din Bucureşti şî i-o tras clopotile să
zîcă lumea că-i mort…“ (V. Adăscăliţei, op. cit., p. 266). Ca primă ipostază a exilului, devizua-
lizarea era un fel de „asasinare“ simbolică. Nu întâmplător, misterul păstrat în jurul locului unde
Cuza era ţinut prizonier a favorizat răspândirea zvonului că domnitorul ar fi fost ucis (Vezi
Dumitru Vitcu, Alexandru Ioan Cuza – anii exilului, în Cuza Vodă in memoriam, Iaşi, Editura
Junimea, 1973, p. 553). Ca măsură de securitate dar şi ca formă de discredit, ascunderea de ochii
lumii poate fi observată foarte bine încă de la scoaterea lui din palat, când soldaţii primesc ordin
să stea cu spatele. S-au adăugat şi alte măsuri de secretizare, cum ar fi schimbarea cailor de poştă
în afara barierei Ploieştilor, trăsuri cu felinare stinse, cai fără clopote, patrule speciale care
împiedicau contactul cu trecătorii (Ibidem, p. 554). Deşi numărul complotiştilor nu putea fi foarte
mare, aceste precauţii s-au păstrat chiar şi în memoria populară: „… n-am văzut cum l-a izgonit.
Spunea unii că l-ar fi învelit c-un cearşaf şî l-ar fi suit într-un rădvan ş-a luat-o la goană“ (V.
Adăscăliţei, op. cit., p. 270).

93 Pentru legătura dintre cultul eroilor antici şi locul unde aceştia îşi aveau mormântul, vezi
Stela Petecel, Agonistica în viaţa spirituală a cetăţii antice, Bucureşti, Editura Meridiane, 2002, p. 38.

94 O scurtă retrospectivă a comentariilor privitoare la filosofia locuirii găsim la Edith
Wyschogrod, Autochtony and Welcome: Discourses of Exile in Levinas and Derrida, în „Journal
of Philosophy & Scripture“, volume 1, Issue 1, Fall 2003, p. 38.

95 Ernest Bernea, Cadre ale gândirii populare româneşti. Contribuţii la reprezentarea
spaţiului, timpului şi cauzalităţii, Bucureşti, Editura Cartea Românească, 1985, p. 43. Atât
bocetele ocazionate de vreo plecare de a casă (soldatul, mireasa) cât şi categoriile de genul
„drum“, „hotar“, „loc rău“, „venetic“ spun multe despre această filosofie a spaţiului. De altfel, fie
că ne interesează ori nu acest subiect, cu toţii ştim cât de bine sunt ţinute minte aşa-numitele
„vremuri de bejenie“.

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–494

a acumula timp, părea că exilatul devenea dintr-o dată un om fără prezent.
Înstrăinatul era deci plâns poate nu atât pentru ceea ce lăsa în urmă, cât mai ales
pentru ceea ce îl aştepta în faţă: condiţia de venetic, de om fără apartenenţă, fără
o identitate recunoscută, acceptată. Abandonând o geografie, el trăda o continui-
tate, risipind toată zestrea de trecuturi agonisită până atunci. Trecerea hotarului
fiind considerată un gest împotriva firii, o renunţare silită la un perimetru care te
definea, plecarea destructura egoul şi provoca un gol pe care comunitatea îl
resimţea şi îl exorciza. Situaţia se reglementa într-un fel atunci când ostracizatul
revenea la baştină, viu sau mort, reînsuşindu-şi96, metaforic, un teritoriu ideatic,
primit ca moştenire încă din ziua venirii lui pe lume.

Pentru cultul eroilor esenţială era localizarea acestora, legarea de o
regiune în care s-au născut, au trăit sau au murit. Îngropat acolo, eroul se
întorcea pe propriile urme, rămăşiţele lui autentificând, prin simpla lor
înhumare, că locul respectiv a fost martorul unor fapte de luat în seamă. Mor-
mântul cultiva o legătură preferenţială, uneori mitică, între timpul eroului şi
geografia acţiunilor sale: cândva stăpân peste o ţară întreagă, Cuza revenea într-o
istorie rememorată în grabă, doar cu ajutorul unui spaţiu restrâns, izolat, dar
stabil, „locul de veci“. Deosebirea dintre a deţine un teritoriu şi aspiraţia
întrucâtva inversă, de a-i aparţine, indica atât o mutare de accente, de la
registrul politico-juridic la acela metafizic şi simbolic cât şi o modificare a
relaţiilor între subiectul care poseda şi obiectul posedat: cel din urmă avea
ultimul cuvânt, anexând persoana „proprietarului“.

Pentru a releva relaţia dintre problematica exilului şi înmormântarea lui
Cuza, ne mai amintim că funeraliile simbolizează decesul, nu îl descriu97. Iar
înmormântarea nu este un instrument de negare a morţii, ci un substitut al sufe-
rinţei, un mijloc de a o personifica, deoarece, dincolo de faptul în sine, extincţia
implică şi alte noţiuni cum ar fi individualitatea, istoria, imortalitatea. Decedatul
onorat în ziua înhumării sale nu este o persoană, dar nici un corp oarecare nu
este, devenind, pentru câteva ore, un ideal al comunităţii din care făcuse parte98.
A celebra funeraliile însemna, deci, a explora timpul, toate faptele povestite şi
fixate în amintiri reconstruind biografia defunctului. Din acest tratament, el iese
puternic cosmetizat, calităţile lui prevalând acum în faţa defectelor99. Şi
observând elogiile din 1873, fie ele în versuri sau proză, vedem că surghiunitul
căpătase, în ochii simpatizanţilor săi, toate virtuţile pe care ni le conferă, com-
pensatoriu, absenţele îndelungate din mediul de provenienţă. Depărtarea
simplifică, unifică şi monumentalizează100, distanţa eliminând din câmpul nostru
optic toate accidentele şi lăsând să domine numai esenţialul: reformele, în cazul
lui Cuza.

96 Jean Jacques Wunenburger, op. cit., p. 41.
97 Avery D. Weisman, op. cit., p. X, XIII.
98 Ibidem, p. XIV.
99 Julien Potel, op. cit., p. 15.
100 Andrei Pleşu, Pitoresc şi melancolie. O analiză a sentimentului naturii în cultura euro-

peană, ediţia a II-a, Bucureşti, Editura Humanitas, 1992, p. 69.

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 95

7. Poetul şi eroul

Moartea lui Cuza a fost onorată cu multe versuri, preluate de toate gazetele
şi răspândite chiar pe foi volante. Nu e nimic surprinzător, acesta era gustul
vremii. În acel moment, a crea o memorie era tot una cu a versifica nişte fapte.
Cu alte cuvinte, cine nu atrăsese atenţia poeţilor nu făcuse nimic memorabil,
ratându-şi nemurirea. Nu este şi cazul nostru, poeziile publicate în mai 1873
ţinând să evidenţieze că nerecunoştinţa de moment va fi compensată de reabi-
litarea din anii ce aveau să vină. Cum ne explicăm totuşi acest context în care
artistul şi eroul erau judecaţi în funcţie de aceleaşi criterii?

Esenţiale sunt raporturile schimbătoare dintre „sine“ şi „viaţa de apoi“,
dintre impulsul creativ şi dorinţa de imortalitate. La sfârşit de secol XVIII şi
început de secol XIX, se schimbau raporturile dintre administratorii unei poste-
rităţi (poeţii-cronicari) şi beneficiarii acesteia (eroii), interesul reorientându-se
de la indivizii despre care se făceau versuri, la persoanele care le scriau. Dar în
acest punct clasicismul şi romantismul se conciliau repede: poetul şi eroul,
creatorul şi creaţia se confundau şi obţineau, deopotrivă, accesul la imortalitate,
mulţumită unui public pe care îl anticipau, dar de care nu se bucurau în timpul
vieţii. Poetul şi eroul rămâneau vii şi făceau schimb de egouri graţie unui cititor
virtual, ispitit să retrăiască, după moda romantică, viaţa personajelor
preferate101.

În vremea clasicismului, celebritatea survenea din conformarea artistului
la canoane universale102, atemporale şi omnivalabile, strădania lui de a urma şi
perpetua nişte idealuri de mult consacrate aducându-i recunoştinţa semenilor.
Această concepţie nu a afectat numai sfera intelectuală, căpătând în timp o
relevanţă socială mai largă. Bunăoară, omul politic era demn de remarcat dacă
biografia lui imita oarecum faptele de excepţie ale anticilor. Gustul romantic
promova, dimpotrivă, derogarea voluntară de la modelele în vogă, originalitatea
şi revoluţia, marginalizarea103 poetului şi ostracizarea eroului. Dispreţuiţi de
contemporanii prea mercantili, ei erau onoraţi cum se cuvine abia de generaţiile
viitoare, capabile să le descopere adevărata valoare. Poetul anonim şi eroul
neînţeles promovau acelaşi tip de ascetică: ea consta în asumarea ingratitudinii
de moment a celor din jur, înveşnicirea fiindu-le asigurată de o posteritate104

lucidă, care îi repunea în drepturi. Discreditul antum promitea gloria postumă.
Omul de litere continua să supravieţuiască „textual“, în cuvintele şi ideile
împărtăşite de cititorii săi, iar omul politic îşi prelungea existenţa prin gesturile

101 „… Plângeţi voi anime june de poeţi, căci lira vóstră a perdutu unu idealu, pe care sciaţi
alu cânta, cu atâta putere a sufletului care ne înălţa inima până la Dumnedzeu…“. Vezi
„Reforma“, duminică 27(8), maiu 1873, p. 2.

102 Andrew Bennett, Romantic Poets and the Culture of Posterity, Cambridge University
Press, 1999, p. 22-24.

103 Despre mitul poetului „paria“ a scris şi Paul Benichou, Les mages romatiques, Paris,
Gallimard, 1988, p. 163-173.

104 Ideea romantică de „posteritate“ nu era un substitut al vieţii sfârşite, ci condiţia esenţială
a perenităţii poetului, a memoriei lui seculare, adevărata lui existenţă (Ibidem, p. 16).

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–496

exemplare, pe care urmaşii înţelegeau să le omagieze într-un târziu. Conduita
lor nu se adresează actualităţii, ci unui alt prezent, din care ei vor absenta.
Poetul este imortalizat dacă este citit, iar eroul este menţinut în viaţă dacă i se
reiterează faptele.

Cele spuse mai sus îşi găsesc o bună exemplificare în reparaţiile morale pe
care românii voiau să le ofere pe loc răposatului domn Alexandru Ioan Cuza.
Ştim că pe urmele baladelor romantice germane, poeţii noştri căutau să eufe-
mizeze moartea, miza lor nefiind relatarea fenomenului, ci transformarea lui în
simbol105. Se impun totuşi unele delimitări. La prima vedere, împrejurările
dispariţiei şi reîntoarcerii lui Cuza se puteau subsuma unui motiv omniprezent
în lirica vremii, acela al mortului zbuciumat care se întorcea pentru a reproşa
viilor o anume infidelitate106 faţă de el. În accepţia românească însă, macabrul
lua o turnură sentimentală, idilică, mortul vindicativ preschimbându-se într-o
„umbră“ senină, angelică107. Acest „spectru“ exprima oare dorinţa de a încheia
un armistiţiu cu cel nedreptăţit, amintindu-ne, în contra-partidă, propriile
greşeli? Ţinând cont că înainte de a măguli, posteritatea repara o injustiţie, am
înclina spre un răspuns afirmativ.

8. Iertare sau compasiune?

Cu toate că şi unii prieteni, printre care şi Alecsandri, recunoşteau că
domnia lui Cuza ajunsese într-un impas, argumentele politice aduse de complo-
tişti au fost contracarate, cu vremea, de o anumită nostalgie şi culpă colectivă
faţă de primul domnitor al Provinciilor Unite. Care erau resorturile ei: a) modul
violent în care s-a acţionat pentru a se obţine abdicarea; b) participarea unei
părţi a armatei, care îşi trădase astfel liderul; c) faptul că domnitorul acceptase de
multă vreme ideea abdicării în favoarea unui prinţ străin; d) dorinţa lui de a se
întoarce la Ruginoasa, ca simplu cetăţean, şi refuzul iniţial al autorităţilor; e) deşi
Carol I l-a invitat ulterior în ţară, ca deputat, memoria colectivă a înregistrat
doar imaginea patriotului ţinut departe de ţară, într-o situaţie asemănătoare cu
aceea a lui Nicolae Bălcescu; f) trecerea de la exilul impus la exilul asumat,
Cuza câştigând prestigiul simbolic al ermitului, oferit de această ascetică de tip
laic; g) utilizarea memoriei lui Cuza – „pământeanul“ de către antimonarhişti
sau duşmani ocazionali ai lui Carol I – „străinul“: de exemplu, corectitudinea
rece, prusacă, a lui Carol I favoriza, paradoxal, simpatia pentru slăbiciunile lui
Cuza, perceput ca fiind mai uman, mai „de-al nostru“; i) ideea că Al. I. Cuza a
realizat destule lucruri, favoriza prezumţia că el ar fi reuşit şi mai multe dacă ar
fi fost lăsat să continue.

105 Grigore Ţugui, Balada romantică, Iaşi, Editura Universităţii „Al. I. Cuza“, 2001, p. 79, 111.
106 Ibidem, p. 38.
107 Ibidem, p. 114-117. „Umbra lui Mircea la Cozia“ nu era un caz singular, domnul Unirii

de la 1859 apărând şi el în această ipostază. „… Tu umbră sacră şi eroică a lui Alesandru Ión
Cuza, nu te depărta…“. Vezi „Reforma“, duminică 27(8) mai 1873, p. 2.

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 97

În intervalul de timp cuprins între moartea lui şi înmormântarea de la
Ruginoasa, ideile care reveneau cel mai des în evocările de circumstanţă au fost:
trădarea inutilă, exilul nemeritat, moartea prematură, culpa politicienilor şi
durerea celor mulţi faţă de pierderea primul domnitor al Principatelor Unite.
După ce repeta de cinci ori fraza „… a muritu în goană pe pamentu streinu…“,
anunţul funebru din „Columna lui Traian“ se termina cu butada: „… rareori
nemurirea e mai victorioasă assupra morţii, deru şi mai rareori o naţiune a fostu
mai ingrată…“108. Câtă remuşcare, atâta melodramă, am comenta astăzi. Atunci
însă, autoînvinovăţirea ţinea de lirismul romantic, preocupat în mod special de
culpabilizări şi de defularea lor prin mărturisire repetată109. În antiteză cu
pământul Moldovei care îşi reprimea acum „copilul“ alungat, Bucureştiul era
descris ca un loc funest, unde se încheiase urât o poveste frumos începută la
Iaşi. Iar percepţia negativă s-a accentuat o dată cu certitudinea că în capitală nu
urma să se producă nici un gest reparatoriu110. În absenţa altor onoruri, epitetele,
omagiile şi majusculele proliferau. Astfel, declarându-l de îndată „allu treilea
mare organisatoru allu României…“, „părinte şi binefăcătoru… care allu ţerrei
fusse tată“, „… Alecsandru Ion cel Mare…“, „alu naţiei părinte…“111, inte-
lectualii fideli fostului domnitor transformau lovitura de stat de la 11 februarie
1866 într-un fel de paricid, emfaza regretului postum încercând să echilibreze
cumva decalajul dintre importanţa domniei lui Cuza şi maniera detronării sale.
Mortul devenea pe dată strămoş, iar rămăşiţele sale se preschimbau imediat în
moaşte112, decesul neaducându-i ieşirea definitivă din scenă ci, dimpotrivă, ofe-
rindu-i drept recompensă garanţia înveşnicirii lui în memoria socială. Rapida
includere în panteon a persoanelor faţă de care ne simţim oarecum vinovaţi dă
satisfacţie nu atât familiei sau eventualilor emuli, cât mai ales celorlalţi, dornici
să se consoleze cu ideea că au făcut tot ce se putea pentru a marca încărcătura
momentului. Ei îşi procură astfel o deculpabilizare sui generis: fastul înmor-
mântării repară întrucâtva greşelile faţă de cel plecat, omagiile de final fiind
interpretate ca un act de curtoazie, ca o generoasă repunere în drepturi a eroului
întors acasă. Aşa că patetismul şi lamentaţia sunt inerente contextului funebru,
stingerea unei personalităţi înscriindu-se în seria acelor pierderi pe care nu le
recunoaştem efectiv, ci le metaforizăm113. Şi cum moartea demonstrează, într-un

108 „Columna lui Traian“, 1 iunie 1873, p. 1 (129).
109 Grigore Ţugui, op. cit., p. 56; „… Şi acum, voi spirite mărginite şi fatale din noaptea de

11 februarie 1866, plecaţi-vă genunchii la pamentu, înaintea victimei vóstre. Mărturisiţi cerului
crima de les-naţiune pe care aţi comis’o…“. Vezi „Reforma“, duminică 27(8) mai 1873, p. 2.

110 Directorul ziarului „Poporul“, N. Bassarabescu intervenea cu un articol intitulat
Remăşiţele lui Cuza: „… Capitala mai cu sémă, din sânul căreia şi-a luat sbor un moment
ingratitudinea, este datóre lui Cuza Vodă cu un ultim adio, în care să-şi exprime căinţa pentru
greşelile ei…“ („Poporul“, 6 mai 1873, p. 1).

111 ***, Doliul Ţerii la moartea lui Alessandru Ion Cuza W…, p. 140.
112 Ibidem, p. 79.
113 Un raţionament similar aparţine Juliei Kristeva, fiind însă aplicat la tematica doliului de

Kari Weil, Romantic Exile and the Melancholia of Identification, în „Differences“, vol. 7, 1995,
p. 124. Imaginându-şi lumea morţilor în termenii lumii viilor, urmaşii eroului neagă sau compen-
sează irevocabilul plecării lui, prelungindu-i prezenţa printre contemporani.

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–498

mod zdrobitor, vulnerabilitatea individului, ea impune, în contrapartidă, surplusul
de compasiune al colectivităţii. Acest excedent de afectivitate are rolul de a
reechilibra raporturile noastre dispărutul, în cazul lui Cuza vorbindu-se, în
termeni hiperbolici, de „… sentimentul de charitate naţională alu tuturor
Românilor, astădzi când România a încercatu o perdere atât de mare, cum n’a
încercatu alta de la Ştefanu şi Mihaiu încóce…“114. În acele zile, românii erau
îndemnaţi să verse lacrimi şi să renunţe temporar la bucuriile obişnuite pentru a
semnifica cât mai convingător gravitatea momentului. De ce? Paradoxal, doliul
este depăşit mai repede cu cât este împărtăşit de mai multă lume, numărul mare
al persoanelor îndoliate contribuind la o refacerea mai rapidă a sensului vieţii.
Altfel, am avea un singur îndoliat, văduva, pe care ceilalţi nu o pot integra, dar
nici ignora115.

Acestea fiind gusturile vremii, abundenţa versurilor anonime, cu tentă
populară, dădea de „doliu general“ şi impresia că fostul principe fusese iertat de
ai săi, dispuşi acum să ia în calcul numai rezultatele pozitive ale guvernării din
cei şapte ani. Moartea îl scotea pe Cuza de sub incidenţa criteriilor după care
fusese judecat până atunci116. I se găseau merite personale, în timp ce greşelile
nu-i mai aparţineau în mod special, fiind atribuite contextului, responsabilităţii
colective117. Decesul îl deculpabiliza întrucâtva, înlocuind istoria exactă, com-
pletă şi controversată a faptelor sale cu memoria selectivă, cosmetizată a
succeselor şi calităţilor care îi asigurau admiraţia urmaşilor. Generozitatea
postumă faţă de Cuza nu era chiar gratuită, înmormântarea lui constituind un
prilej de amnistiere generală şi de reaşezare a discursului identitar. Implicit,
românii făceau ca vina pentru înlăturarea domnitorului să pară un accident,
opera unui grup de veleitari: de vreme ce atâta lume venise la înmormântare
pentru a fi alături de fostul principe, actul de la 11 februarie 1866 nu ne
reprezenta, era un rău extra-comunitar. Acest demers deculpabilizant reieşea cel
mai uşor din felul cum Kogălniceanu scotea armata din culpă: „… nu armata l’a
datu josu pe Vodă Cuza, căci nu se chiamă armată câţiva individzi obscuri,
streini de inima naţiunei. Aceste cuvinte stórse lacrimi din ochii tuturoru
oficeloru ce’lu audziau, mai alesu din ochii D-lui Gen. Florescu, care nu era
stăpânu pe lacrimile sale în totu timpul dicursuriloru…“118. Indulgenţa faţă de

114 ***, Doliul Ţerii la moartea lui Alessandru Ion Cuza W…, p. 122.
115 Paul C. Rosenblatt, R. Patricia Walsh, Douglas A. Jackson, op. cit., p. 82-83.
116 „… Când mormântul se închide, pasiunile încetéză şi historia începe. După cum cineva a

fostu mare sau micu, mórtea este începutul nemuririi ori allu uitării eterne. Neapăratu ca pentru Vodă
Cuza nimeni nu va mai sta la îndoială d’a-i offeri córona nemuririi“. Vezi Petru Grădişteanu, Uă
scrisóre a lui Vodă Cuza, în „Trompeta Carpaţilor“, 24 iunie/6 iulie 1873, p. 1. Nişte versuri anonime
făceau şi ele apel la „iertare“: „… Încetésă pasiune / Şi tu ură, gelosie! / Veritate vin’de spune / Că fu
fiu de Românie…“ (***, Doliul Ţerii la moartea lui Alessandru Ion Cuza W…, p. 140).

117 „… Elu singuru de la sine n’a făcut rău, n’a căzutu decâtu în erorele generaţiunei sale“,
nuanţa N. Ionescu în alocuţiunea de la Ruginoasa (Ibidem, p. 114).

118 Ibidem, p. 121-122. În asemenea împrejurări nu se manifestă indulgenţă faţă de indivizi
ci faţă de instituţii, armata în cazul nostru, discursul împăciuitor al lui Kogălniceanu fiind reiterat
de generalul Florescu, doar câteva minute mai târziu.

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 99

morţi se dovedeşte a fi, de multe ori, pretextul unui compromis cu cei rămaşi în
viaţă. Mai mult chiar, în loc să fie un memento al ideii de sfârşit, funeraliile
politice alimentează din plin retorica „noului început“. Mormântul lui Cuza nu
avea cum să facă excepţie, el trebuind să întreţină, paradoxal, nu părerile de rău
ci optimismul naţiunii, imaginarul ei resurecţionar: „… să fie altarul de
credinţă…“, îşi doreau retorii vremii, „… de la care să ne întórcem reîntineriţi,
renăscuţi…“119. Moartea răpea un individ, dar restaura imaginea de sine a
comunităţii, greşelile ei politice nemaifiind definite ca eşecuri sau trădări ci ca
suferinţe colective, ca momente de cumpănă, iar cu timpul chiar ca merite, ca
episoade din serialul „luptelor de veacuri“.

În ce măsură pot fi considerate funeraliile lui Cuza ca fiind „de opoziţie“,
cum obişnuiau francezii să spună în asemenea cazuri? Oricum, în atmosfera de
doliu general, presa vedea un fel de contra-ofertă la „… o ceremonie rece,
organisată de administraţiune, pre care eram deprinşi a o vedea alte dăţi şi care
consta în mai multe sau mai puçine şiruri de soldaţi şi în câţiva agenţi poli-
ţienesci…“120. Nimeni nu era exclus totuşi, grupul aflat în fruntea convoiului
format la gara din Ruginoasa fiind compus din membrii diferitelor societăţi şi
corporaţii121. Stimulând integrarea socială şi promovând consensul, înmormân-
tările estompează conflictele sociale122. Nu întâmplător, în numărul pentru ziua
de sâmbătă, 5 mai 1873, redacţia ziarului „Românul“ publica, pe prima pagină,
acel mic anunţ cu iz conciliator: „În momentulu de-a pune supt presă, ni se
comunică trista scire că princepele Alexandru Ioan Cuza a repausatu la
Heidelberg, unde mersese pentru căteva dzile. A ajunsu şi acest Domnu alu
Româniloru la acelu terminu fatale, unde tóte resimţimintele, drepte seu
nedrepte, trebuie să tacă, pentru ca toţi să nu se gândéscă de câtu la uă parte
bună ce avea: era Românu, avea un simţu naţionale. Toţi să-i dzică deru: fiă-i
ţerâna uşóră şi eternă memoria“123. Dacă plecăm de la distincţia dintre consens

119 Ibidem, p. 125.
120 „Poporul“, 7 iunie 1873, p. 2.
121 Ibidem.
122 Avner Ben-Amos, op. cit., p. 10.
123 Am folosit expresia „în numărul pentru ziua de 5 mai…“ deoarece vestea morţii lui

Cuza fusese aflată mai devreme. E posibil ca textul din „Românul“ să fi fost introdus mai târziu,
deşi fusese redactat la timp. Dacă numărul pentru ziua de 3 mai era deja definitivat când ştirea
decesului ajungea în România, ne întrebăm de ce nu a apărut pe 4 mai, fiind lăsat abia pentru a
treia zi de la moartea lui Cuza? Bunăoară, „Curierul de Iaşi“ dădea totuşi ştirea pe 4 mai 1873, dar
pe pagina a doua, la rubrica Ştiri ultime: „… După o depeşă sosită eri, se zice că fostul principe al
României, Alecsandru Ioan I, a reposat în Heidelberg, de moarte subită“. Cum interpretăm aceste
ezitări? Nu s-a crezut de la bun început în veridicitatea informaţiei? Credem că motivul este altul.
În epocă, unii observau coincidenţa cu cel mai important episod al domniei acestuia: 2 mai 1864
(Pentru încercarea de a face un arc peste timp între 1864 şi 1873 vezi „Trompeta Carpaţilor“,
duminică, 6/18 mai 1873, p. 3, şi „Columna lui Traian“, 1 iunie 1873, p. 1). În întârzierea cu care
ştirea dispariţiei lui Cuza a fost publicată putem vedea, poate, tocmai încercarea de a nu alimenta
analogiile dintre lovitura de stat de la 2 mai 1864 şi stingerea lui din viaţă, adică prezentarea celei
dintâi ca făcând parte din destinul domnitorului şi al istoriei noastre. Inutil însă, paralelele de
acest gen nu au lipsit deoarece păreau că reparau cumva neîmplinirile decedatului şi greşelile

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–4100

şi solidaritate, putem spune că aceia care vin la o înmormântare nu împărtăşesc
neapărat aceleaşi credinţe, dar simpla lor participare este un act public de
aderenţă, creând condiţiile unei comuniuni alegorice124: „… vedeai la mor-
mântul lui Cuza Vodă uă ceremoniă organisată de òmeni liberi din tóte unghiu-
rile unei ţerre; vedeai un popor întreg, în doliu, trecând peste toate peste tóte
pedecele puse de administraţiune şi venind să-şi exprime regretele pentru acestă
colossale perdere şi să verse uă lacrimă pre mormântul aceluia de la care ţine
totul. Nimic artificiale nu se vedea aici: totul era simţământ, totul pornea din
animă, şi nici-uă-dată doliul unui popor n-a oferit un spectacul mai imposant şi
mai sublimu decât în acestă dzi de funerariu“125. Consonanţa sentimentelor
reieşea şi din conformarea la o suită de gesturi sau atitudini desprinse din moda
Europei victoriene, unde funeraliile concretizau o reprezentare sinoptică a
societăţii126. Evident, la noi se întrevăd mai mult împrumuturi secvenţiale, de
suprafaţă, la nivelul vestimentaţiei bunăoară, menite totuşi să semnifice durerea
unanimă a participanţilor, faptul că acelaşi defunct îi aduna, temporar, laolaltă.
„Toată lumea aceasta era îmbrăcată în doliu…“127, cei veniţi la Ruginoasa
trebuind să îmbrace „… frac, mănuşi negre, cravată albă, o eşarfă de crep negru
şi o cocardă tricoloră la piept“128. Expresii de genul „toată lumea“, „popor întreg
în doliu“ atrag atenţia nu asupra aspectului cognitiv al funeraliilor, ci asupra

noastre faţă de el. Celor şapte ani de domnie le urmaseră, în contrapartidă, şapte ani de exil,
pentru ca similitudinea dintre 2 mai 1864 şi 2 mai 1873 să justifice şi mai mult impresia că nimic
nu fusese întâmplător, că se făcuse cumva dreptate şi că repatrierea tardivă a domnitorului dădea
sens întregii lui vieţi. În această ordine de idei, Bolliac arăta că: „… acéstă trepasare a Lui, acéstă
trămitere a inimei Séle în inimele Româniloru, a făcut-o heroulu in dziua chiar a manifestării
misiunii Séle providinţiali, a făcut-o tocmai in dziua de 2 Maiu cându Elu a proclamatu viaţa
naţională, politică şi socială tuturoru Româniloru. […] Dziua de 2 Maiu a fostu alésă spre
înălţarea la ceruri a Aceluia ce a datu viaţă României…“ (Vezi ***, Doliul Ţerii la moartea lui
Alessandru Ion Cuza…, p. 58).

124 Distincţia dintre consens şi solidaritate, utilizată de Avner Ben-Amos, op. cit., p. 10-11,
aparţine de fapt lui David Kertzer; consensul este un acord conştient al opiniilor, în timp ce
solidaritatea este mai puţin analitică, având un caracter mai spontan, fizic.

125 „Poporul“, 7 iunie 1873, p. 2.
126 Astfel ne explicăm şi dorinţa de a păstra imagini de la aceste evenimente, extrem de

grăitoare pentru prestigiile simbolice şi sociabilităţile dintr-o epocă dată. Nu transmitea, ca astăzi,
un instantaneu, rostul clişeelor fiind încă „heraldic“, ierarhizant. La acea dată se mai preferau
diferitele specii ale desenului, limitele tehnicii nefiind, totuşi, justificarea cea mai plauzibilă: spre
deosebire de „exactitatea“ fotografiei, picturalul putea să sugereze privitorului plusul de
dramatism inerent momentului funebru. „… Un corespondent de la un jurnal ilustrat din Paris a
asistat la înmormântarea prinţului Cuza, unde a făcut mai multe schiţe de ilustraţii, care se vor
publica, după cât ştim, în Le Monde illustré“ („Curierul de Iaşi“, vineri 25 mai 1873, p. 1).
Informaţia era exactă: vezi Les obsèques de prince Couza à Ruginoasa. D'après les croquis de m.
Gabriel Bordèse, în „Le monde illustré“, Paris, 1873, volumul 33, p. 80.

127 ***, Doliul Ţerii la moartea lui Alessandru Ion Cuza W…, p. 54.
128 „Curierul de Iaşi“, vineri 25 mai 1873, p. 1. Eşarfa (albă sau neagră, după sexul

defunctului) şi mănuşile negre erau accesorii de bază pentru îndoliaţii epocii victoriene. Despre
cele din urmă se ştie că erau atât de mult asociate cu decesul cuiva, încât ştirea morţii, trimisă prin
poştă rudelor şi prietenilor îndepărtaţi, era însoţită şi de o pereche de asemenea mănuşi. Vezi John
Morley, Death, Heaven and the Victorians, London, Studio Vista, 1971, p. 21, 29.

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 101

aspectului lor fizic, practic129. Imaginile difuzate de presă, cuvintele, muzica,
oboseala drumului parcurs în urma dricului, senzaţia de a fi luat de mulţime, de
a fi împreună cu alţii şi a simţi aceleaşi lucruri pun la punct o versiune conden-
sată a evenimentului130. Toate aceste elemente compun un complex de semne
subsumat „practicilor corporale“ (bodily practices) sau, poate mai corect spus,
„practicilor corporalizate“, noi preferând însă, în cazul de faţă, un termen mai
metaforic: corporalitatea morţii. O dată cu extincţia unei personalităţi, socie-
tatea se simte vulnerabilă, fiind tentată să folosească momentul funebru ca
pretext de a-şi strânge rândurile131. Conducerea mortului pe ultimul drum dă
oamenilor şansa de a arăta că mai pot fi împreună şi că îşi pot vizualiza idei
abstracte, solidaritatea bunăoară, figurând-o fizic, prin corpurile lor132. Înmor-
mântarea formează un complex semiotic în care sicriul pare în centrul atenţiei,
fără a sta însă în centrul eforturilor de semnificare: el este doar semnificantul,
perenitatea corpului social fiind semnificatul, ţinta propriu-zisă a acestui tip de
ceremonii. Cei prezenţi la un ritual funebru pun în evidenţă, prin trupurile lor,
persoana celui absent şi totodată dau corporalitate morţii. Aceasta nu ar exista
fără un public care o pune în scenă. Dacă oamenii nu s-ar strânge să conducă
decedatul pe ultimul drum, plecarea lui ar trece neobservată, la fel ca şi moartea
în sine. Pentru că sunt fenomene care nu capătă existenţă, adică relevanţă
socială, fără o consacrare de tip ritual. Prin urmare, la moartea lui Cuza, socie-
tatea se aduna tocmai pentru a se descrie ca întreg ştirbit, lipsit de una din
părţile lui esenţiale.

9. Aparenţele vieţii, simptomele nemuririi
Ritualurile funerare născute din imaginaţia socială reconstituie sau restau-

rează atât valoarea celui care moare, cât şi ataşamentul celor care îi supravie-
ţuiesc, dând o oarecare permanenţă legăturilor dintre cele două tărâmuri133.
Toaleta mortului şi întreaga devoţiune care îl înconjura reprezentau tentative
simbolice de a-l face încă prezent, de a-l mai reţine puţin printre cei vii. Îmbăl-
sămarea134, masca mortuară135, costumarea, priveghiul şi oraţia funebră căutau

129 Paul Connerton, How societies remember, Cambridge University Press, 1989, p. 102-103.
130 Avner Ben-Amos, op. cit., p. 5-6.
131 „… Un Domnu destronat şi exilatu, departe de ţiara lui, murise pe pamentu streinu şi în jurul

remăşiţelor sale mortale se adunase totu ce are România mai mai nobilu şi mai generosu între fii sei…“.
132 „… Români din tóte părţile şi din tóte clasele, cu o dulce şi sântă religiositate, vinu de

incungiură cosciugulu Iubitului vostru soţu şi alu nostru părinte!“, se adresa A. Vizanti văduvei
lui Cuza. Vezi A. Vizanti, op. cit., p. 8.

133 David Le Breton, op. cit., p. 273. Am citat din capitolul Tăcerea şi moartea.
134 „… unu soldatu, ce se afla lângă Corpulu prohoditu, se plecă cu religiositate asupra lui

şi’n locu să sărute icóna, îi sărută mâna. – Dar ce-ai făcut, îi şopti pe dată unu altu soldatu de
lângă dânsulu, ori nu scii, că este otrăvitu? – Ba sciu, dar ce’mi pasă, respunse acesta pe dată, cu
lacrimile’n ochi, dacă a muritu Vodă Cuza, potu se moru şi eu…“ (***, Doliul Ţerii la moartea lui
Alessandru Ion Cuza W…, p. 128).

135 La 8 decembrie 1873, fostul secretar al domnitorului, Arthur Baligot de Beyne, îi scria,
din Paris, poetului Gheorghe Sion, precizând că la Heidelberg nu a putut lua un mulaj după faţa

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–4102

să prelungească aparenţele vieţii, integrităţii corporale şi respectabilităţii, con-
cretizând dorinţa viilor de a amâna puţin despărţirea, de a menţine mortul în
prezent, de a prelungi vechile relaţii cu el136. Aceste ultime gesturi de afecţiune
conferă mortului însemnele demnităţii, îl purifică oarecum, pregătindu-l pentru
viitoarea renaştere: imaginea „mortului frumos“ a fost dintotdeauna o dezmin-
ţire solemnă, o sfidare spontană, temporară a morţii137. De exemplu, dacă în
vechea Eladă eroul era spălat cu multă luare aminte, uns cu ulei şi parfumat cu
esenţe rare, ascunzându-i-se, pe cât posibil, rănile, în epoca modernă, mulţi
lideri erau îngropaţi cu uniformă, galoane şi medalii. Antropologii sunt de
părere că înfrumuseţarea cadavrului determină destinul sufletului pe lumea
cealaltă, influenţând relaţia mortului cu divinitatea. A îngriji decedatul şi a-i
adresa nişte cuvinte, ca şi cum ar fi încă viu, însemna să întârzii cumva
simptomele morţii şi să-i păstrezi sufletul în cele mai bune condiţii, pregătindu-l
pentru înviere. Cosmetizat astfel, mortul suporta bine trecerea pe celălalt tărâm
şi îşi sporea şansele de reînvia în bune condiţii, nu ca strigoi. Mica sterilizare a
cadavrului oferea o imagine acceptabilă a eroului, un instantaneu idealizat, în
care oamenii vedeau premisa viitoarei puneri în bronz. „Mortul frumos“ era
impulsul primar care stimula, în timp, apariţia statuii138.

Într-adevăr, nu putem vorbi cu cel plecat, dar ne adresăm lui, recunoscând
astfel ambivalenţa defunctului, prezent încă, dintr-un punct de vedere, absent
însă dintr-altul139. Prin urmare, omagiatorii se adresau domnitorului ca şi cum ar
fi putut comunica cu el: „… Ce mult ţi-ai iubit ţerra!…“140; „Vézutu-te-am în
pace suind scara măririi / Şi’n pace luând calea august’a nemuririi / O! Scump
amic, Domn mare…“141; „… Ţerra recunnoscetóre / Rógă geniul Teu bunu / Să
o fac’a merita / Bine-cuventarea Ta…“142. Îndoliaţii utilizau patru procedee
retorice prin care înţelegeau să îşi exprime şi să îşi trateze cumva culpa pe care
o resimţeau: a) primul reprezenta un fel de distincţie post mortem, evidenţiind
pierderea insurmontabilă, faptul că nimeni nu poate lua locul eroului143; b) al
doilea era, în realitate, o urare, un artificiu performativ care, după modelul

lui Cuza: după îmbălsămare sicriul a fost sigilat, iar la Iaşi nu găsise nici un specialist în
asemenea chestiuni (Virginia Isac, Contribuţii la o biobibliografie Alexandru Ioan Cuza, Iaşi,
Editura Junimea, 2005, p. 76.). Pentru noi, important este faptul că s-a pus problema măştii
mortuare, în acord cu moda europeană din acel moment.

136 Louis Vincent Thomas, op. cit., p. 158.
137 Ibidem, p. 148-150. Bunăoară, cei ajunşi la Ruginoasa remarcau „… figura maiestuósă a

acestui Mare Român care stă îngheţat în sicriul seu“. Vezi Ioan G. Valentineanu, op. cit., p. 124.
138 Astfel, în scrisoarea deja menţionată, în care vorbea de neputinţa de a-i face lui Cuza o

mască mortuară, Baligot de Beyne se consola, totuşi, cu ideea că principele va beneficia de un bust,
cerut de Academia Română în şedinţa din 1/13 august 1873. Vezi Virginia Isac, op. cit., p. 76.

139 Louis Vincent Thomas, op. cit., p. 157.
140 „Columna lui Traian“, 1 iunie 1873, p. 151.
141 Vasile Alecsandri, op. cit., p. 231-232.
142 G. Baronzi, La mórtea princepelui Alesandru Ion I Cuza, în „Trompeta Carpaţilor“,

3/15 iunie 1873, p. 3.
143 „… se va transmite din generaţiune în generaţiune rarele calităţi ale marelui

Domn…“(***, Doliul Ţerii la moartea lui Alessandru Ion Cuza W…, p. 68).

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 103

retoricii iluministe, asimila moartea cu un somn liniştit, fericit, cu o odihnă bine
meritată144; c) al treilea a fost menţionat deja, constând în obişnuinţa de se
adresa mortului ca şi cum ne-ar putea auzi145, pentru a se sugera că relaţia cu el
nu încetează, gratitudinea urmaşilor menţinându-l pentru totdeauna în atenţia
cetăţii; d) al patrulea este înrudit cu precedentul, Elena Cuza jucând rolul de
substitut146 al dispărutului şi primind, de aceea, multe din elogiile destinate
acestuia. Primele trei laitmotive pot fi remarcate într-o aceeaşi frază din
discursul pe care A. Vizanti îl rostea la 29 mai 1873: „… Tu Te-ai dusu de la
noi pentru a’Ţi lua loculu predestinatu alăture cu spiretele mariloru nostri Eroi;
ne-ai părăsitu lăsându în urma’ţi un deşertu imensu şi inimele nóstre adâncu
sfăşiete de durere!… Dormi în pace! Fii fericitu!… Românii nu voru uita
niciodată meritele şi faptele Tale ilustre, iar numele Teu va fi în veci sepatu pe
lespedea inimei loru întristate…“147. Al patrulea motiv reieşea dintr-un paragraf
imediat următor, unde vorbitorul orienta atenţia asistenţei asupra văduvei,
prezentând-o ca pe un fel de moştenitoare a calităţilor defunctului: „… Şi Voi
Măria Ta, Voi nobilă soţie care atâtu de multu Lu-aţi onoratu şi urmăritu în
tendinţele Lui patriotice, pe cându era în viaţiă, iar astădzi cu atâta zelu şi
magnificenţă’I daţi cele din urmă probe de iubire şi pietate, ce aşu puté dzice ca
să ve consolezu şi să ve alinu amara durere ce ve consumă? […] Priviţi!… Unu
poporu întregu împărtăşeşte cu Voi adânca întristarre ce vă cuprinde! […]
Consolaţi-ve dar, Dómnă, şi recunósceţi că dacă perderea ce aţi incercatu este
ireparabilă, in schimbu ve remâne imaginea vieţei cu faptele sale cele mari, şi
unu nume care pretutindene intimpină respectulu, iubirea şi recunoscinţa“148.

144 „… Dormi în pace mare Domnu al ţerei!…“, spunea Kogălniceanu în cuvântarea lui de
la Ruginoasa (Ibidem, p. 125).

145 În cultura funerară creştină, cadavrul nu este conceput ca o rămăşiţă abandonată de moarte,
ci drept însăşi persoana pe care anturajul ei a cunoscut-o. Umanitatea trupului se păstrează,
mobilizează respectul, astfel încât defunctului i se vorbeşte cu voce tare, spre a se evoca momentele
frumoase, neînţelegerile, greşelile faţă de el (David Le Breton, op. cit., p. 263-264).

146 Louis-Vincent Thomas, op. cit., p. 165. Secolul XIX aducea noi raporturi familiale şi
„noi plaje de afectivitate“ în domeniul funerar, dându-se frâu liber durerii. Una din schimbările
însemnate, vizibilă chiar în mediul aristocratic, era ieşirea văduvei din izolare şi participarea ei la
ceremonia mortuară. Vezi Philippe Aries, op. cit., p. 300. Revenind la contextul înhumării lui
Cuza, observăm felul cum soţia îi prelua imaginea: „… în aceste momente grele, cându simţulu şi
mândria nóstră naţională sântu atâtu de mult espuse, gândiţi-ve că gloriósa şi virtuósa soţie a lui
Alesandru Ioan Cuza, Elena, Dómna Românilor, încă trăesce!“. Vezi „Reforma“, duminică 27(8)
mai 1873, p. 2.

147 A. Vizanti, Discursu funebru pronunţatu la ocasiunea inmormântărei Domnului
Româniloru Alessandru Ioan I in 29 Maiu 1873, Iaşi, Tipografia Buciumului Românu, 1873, p. 7.

148 Ibidem, p. 7; Dacă Alexandru Ioan Cuza era prezentat ca părinte al patriei, Elena îi
prelua din atribute, fiind numită de Kogălniceanu „… Ilustră Dómnă, sântă şi mumă a
româniloru…“. Vezi ***, Doliul Ţerii la moartea lui Alessandru Ion Cuza W…, p. 121. Acelaşi ton
transpare din relatarea ceremoniei propriu-zise: „… Dómna Elena, care ascepta cortegiulu pe
treptele Palatului, tristă, palidă ca o martiră, sfântă ca unu sacrificiu, admirată cu pietate şi adorată
în cugetu de mulţimea ce inunda preste tot spaţiósa ogradă a Palatului…“ (Ibidem, p. 86).
Avalanşa scrisorilor de condoleanţe având-o ca destinatar pe Elena Cuza, scenariul funerar
impunea de la sine „uitarea“ Mariei Obrenovici şi trecerea tuturor păcatelor în contul camarilei, al

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–4104

Pentru a explica mai bine importanţa Elenei Cuza în dramatizarea funeraliilor
de la Ruginoasa, trebuie să amintim un lucru: ca să vizualizeze ideea de doliu,
arta funerară din secolul XIX propunea cel mai adesea imagini feminine149.
Jelitul fiind considerat aşadar un atribut şi un privilegiu al feminităţii150, îngri-
jirea mortului prezenta evidente valenţe materne151. De aceea, ultima primenire
nu era încredinţată întâmplător femeilor, solicitudinii şi dorinţei lor de a
securiza corpul152. Ele fiind acelea care dau viaţă, par cele mai nimerite să
pregătească rămăşiţele pentru reînviere, dându-le, pe moment, aparenţele
neschimbării. Protejează astfel defunctul ca pe un nou-născut lipsit de apărare,
încercând, prin devoţiunea şi îngrijirea acordată, să îi asigure un drum lin în
lumea de dincolo153. Evident, văduva lui Cuza a fost însărcinată cu această
misiune de conservare temporară (francezii îi spun „maternage“), devotamentul
ei conjugal îndreptăţind parcă mai multe trimiteri la relaţia mamă-fiu. În mai
1873, au şi apărut, de altfel, destule versuri cu tema mater dolorosa, simbol
întruchipând poate mai puţin maternitatea biologică şi mai mult legătura
organică între patrie şi cetăţean, între naţiune şi fiii săi: „trupul ţării“ trebuia să
o resimtă recenta pierdere ca pe un fel de amputare154.

răilor sfătuitori „… Murişi, fostu Domnulu alu ţerei / De dânsa esilatu, / În braţul agoniei /
Măhnitu: de toţi uitatu, / Pe cându lacheii carii / Atâtu se linguşiau / Atunci cându cu’njosirea / La
curte’ţi se târau / Adzi veseli ospetédză / La alt stăpânu lachei… / În dzilele ferice, / Când
mintea’ţi cu vigóre / Dorea al ţerei bine, / Putere şi splendóare, / Cu şóptele loru falşe / Audzu’ţi
astupau / Şi prin vărsări de sânge / Căderea îţi grăbiau…“ (Ibidem, p. 136).

149 Louis Vincent Thomas, op. cit., p. 191.
150 „… Voi, mume de familiă, matrónele ţerei şi viitorului ei, spuneţi copilaşiloru voştri

inocenţi, cu acele lacrimi pe care le aveţi totu dauna în ochii voştri, că celu mai mare domnu,
Alesandru Ión Cuza a muritu.[…] Iaru voi copile gingaşe, între lacrimile vóstre virginale, căutaţi
spre ceriu şi rugaţi pe bunul Dumnedzeu a ierta greşelile sele…“. Vezi „Reforma“, duminică
27(8) mai 1873, p. 2.

151 Louis Vincent Thomas, op. cit., p. 151-152. Aşa-numita „feminizare“ a doliului, cumva
opusă tentaţiei masculine de a monumentaliza răposatul, s-ar fi întemeiat, spun specialiştii, pe
ideea că devotamentul şi dragostea faţă de cineva conservă memoria respectivei persoane mult
mai bine decât ar reuşi-o statuile. Andrew Bennett, op. cit., p. 78.

152 În acord cu sentimentalismul acelui timp, se considera că morţii nu îşi pierdeau orice
sensibilitate, că ei dorm şi, în somnul lor, ei au nevoie de ataşamentul, de supravegherea şi grija
noastră (Ph. Aries, op. cit., p. 318, 324).

153 Implicarea femeilor în ritualurile funerare legitima ideea că moartea întregeşte viaţa. Iar
în secolul XIX, această viziune părea cu atât mai populară cu cât însăşi imaginea morţii se
feminiza: îngerul negru îşi pierdea chipul de adolescent neoclasic, din vremea lui Goethe,
căpătând în schimb un trup sexuat, chiar cu unele trimiteri la motivul „femeii fatale“ (Michel
Vovelle, La mort en Occident. De 1300 à nos jours, Paris, Gallimard, 1983, p. 587, 619).

154 În poezia sa, Mater dolorosa, G. Creţeanu asocia în mod evident feminitatea, mater-
nitatea şi doliul: „Când rugele’ncetară, când tot intră’n tăcere / Când negru vellu allu nopţii
pamentu-accoperi / Spre grópa-abia închissă, uă nobilă muiere / Păşi cu maiestate, ş’acolo se opri.
/ Pe façia’i era scrissă adânca ei durere; / Uă lacrimă sânge în céna-i licuri / Dar’cine era densa?
De ce l’a ei vedere / Se lumină mormentul şi mortul tresări? / Venia să dea şi densa eterna
sărutare / Acellui ce voise l’a patriei altare / S’aprindă focul sacru, ca’n timp de vitejii“
(„Trompeta Carpaţilor“, 3/15 iunie 1873, p. 3).

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 105

10. Drumul spre statuie

Trecând peste toate hărţuielile partinice, Carol a ştiut să repare acele
stângăcii de început, iniţiind o strategie imagistică de lungă durată, o politică de
echilibru simbolic între prezentul şi trecutul românilor. Deţinând un deosebit
simţ de compensare a inadvertenţelor, Carol venea în Moldova155 la scurtă
vreme după înhumarea predecesorului şi aşa-zisului său rival. În „Curierul de
Iaşi“ se putea citi un scurt anunţ: „Măria sa Domnitorul va sosi astăzi pe la 1
oară în urba noastră, după ce se va opri la Ruginoasa, unde va vizita pe
principesa Elena Cuza…“156. După două zile, acelaşi ziar descria vizita din Iaşi
sub forma unui mic ritual de vizibilitate, din care deducem că domnitorul Carol
încerca să detensioneze atmosfera, să se facă acceptat, să iasă din umbra în care
îl împinseseră ultimele întâmplări: „… Pe la 7 oare Măria Sa a ieşit la preum-
blare la Copou, unde se aflau nenumărate trăsuri. Măria sa era din toate părţile
cu cordialitate salutat. Sara tot oraşul a fost iluminat. Eri [9 iunie] pe la 8 ½ oare
dimineaţa a avut loc pe platoul Copoului o revistă generală a trupelor garni-
zonate în Iaşi. Măria sa a sosit la oara precisă, în trăsură până la barieră, de unde
s-a urcat călare pe un cal murg, şi apoi însoţit de o numeroasă suită de ofiţeri
superiori, s-a dus la locul destinat pentru revistă […] În convorbirea Sa se
servea de limba română, căte o dată şi de cea francesă. […] Oraşul părea în zi
de sărbătoare“157. Ingredientele militare şi mondene ale vizitei de la Iaşi,
„optimiste“ prin natura lor, îmbunătăţeau în mod evident starea de spirit,
mutând atenţia de la trecutul recent îngropat la Ruginoasa către prezentul şi
viitorul reprezentat de tânărul domnitor. Acesta ştia prea bine ce susceptibilităţi
are de menajat, toate vizitele sale în „a doua capitală“ a ţării având, probabil, ca
principal impuls, avertismentul primit în aprilie 1866: în plin plebiscit, ieşenii
declanşau o mişcare separatistă158.

Analiza noastră a urmărit nişte discursuri şi comportamente aparent
contradictorii: 1) pierderea unui om politic, declarată imediat ca fiind irepa-
rabilă; 2) disimularea morţii sale, sub acoperirea festivităţilor civice (10 mai) şi
funerare (27-29 mai) care certificau ideea că viaţa mergea înainte, noi conti-
nuând opera personajului în discuţie; 3) soluţii de împăcare onorabilă a celor
două tendinţe, discursul patrimonial născându-se din tensiunea existentă între
cele două orientări. Miza acestor festivităţi era sensul existenţei comunitare,

155 „I.S. Domnitorul, Juoi 7 Iuniu curent, însocit de D-nii miniştri P. Mavrogheni şi B.
Boerescu va pleca din capitală, la orele 7 şi 10 minute séra spre a merge la Iaşi. M.S. Domnitorul
va remânea la Iaşi pene Duminică 10 iunie curent…“. Vezi „Monitorul Officiale al României“, nr.
120, joi, 7(19) iunie 1873, p. 785.

156 „Curierul de Iaşi“, vineri, 8 iunie 1873, p. 2.
157 „Curierul de Iaşi“, duminică, 10 iunie 1873, p. 1.
158 Amănunte despre mişcarea separatistă din 3/15 aprilie 1866 găsim la Dumitru Vitcu, 11

februarie 1866…, p. 174-178; Adrian Cioflâncă, Naţionalism şi parohialism în competiţie. Note
pe marginea dezbaterilor politice privind unirea Principatelor Române, în Dumitru Ivănescu,
Cătălin Turliuc, Florin Cântec, Vârstele Unirii. De la conştiinţa etnică la unitatea naţională, Iaşi,
Fundaţia Academică „A. D. Xenopol“, 2001, p. 109-134.

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–4106

căutat chiar în resuscitarea legăturilor şi a continuităţii temporale cu perioada în
care defunctul se afirmase. Aşa că intervalul 1859-1866 avea să fie catalogat ca
origine a momentului 1912, când se inaugura statuia de la Iaşi. Cu o menţiune
în plus: deşi trecuse ceva timp de la moartea lui, Cuza nu putea fi declarat
strămoş fără a-l patrimonializa, deopotrivă, şi pe contemporanul lui, Carol, încă
în viaţă. Altfel spus, „sanctificarea“ contemporanilor decedaţi oferă şi celor
rămaşi nişte bilete în alb pentru panteon. În 1873, românii îşi exprimaseră părea
de rău, durerea de a-l fi pierdut pe Cuza, ideea-cheie a ceremonialului religios
fiind însă vinovăţia lor faţă de domnitorul exilat. Peste aproape patru decenii, în
1912, statuia din Piaţa Unirii muta accentul de la omagiat la omagiatori: nu mai
trimitea la culpabilităţi şi regrete, având misiunea de a-l reintegra în mod festiv
pe cel dispărut, de a-l include oficial în cărţile de istorie şi, mai ales, de a
sublinia că urmaşii fuseseră vrednici de moştenirea primită.

Vedem astfel că funeraliile au nişte funcţii care nu rezultă direct din
necesităţile apărute o dată cu moartea cuiva: ca orice alt ciclu de viaţă sau
ceremonie calendaristică, ele servesc unor scopuri care nu au nimic de-a face cu
evenimentul pus în scenă, cu dispariţia propriu-zisă. Ritualurile de acest fel
reînnoiesc raporturi mai vechi, facilitează schimburi de valori, transmit ştiri, ne
arată în cine putem avea încredere şi în cine nu159. Gândindu-ne mai bine la
înţelesurile lor „secundare“, putem afirma că funeraliile sunt ocazii de a reînnoi
raporturile cu un timp pe care îl bănuim că ne epuizează, că ne face să ne
pierdem consistenţa, extenuându-ne, îmbătrânindu-ne160. Apelând la o memorie
imediată, viii recompun trecutul defunctului şi, totodată, şi-l regăsesc pe al lor,
retrăind evenimente de odinioară161. Omagiind defuncţii, dăm o continuitate şi
un sens evoluţiei noastre. Ei reprezintă memoria societăţii, iar cultul dedicat lor
încearcă o mediere între trecutul plin de certitudini şi viitorul imprevizibil. Pe ei
se fondează speranţa de a depăşi încercările care ne-ar putea compromite pere-
nitatea. Locul acordat morţilor constituie, deci, gajul unui surplus de viaţă,
verificându-se extraordinara putere de transfigurare a imaginarului social: o dată
consumată tristeţea despărţirii, morţii sunt recuperaţi ceva mai târziu, ca
strămoşi, pentru ca serenitatea lor să servească echilibrului nostru. Ritul funerar
realizează astfel o reînnoire a colectivităţii greu încercate, ceva mai târziu el
constituind şi un punct de plecare pentru recuperarea defunctului ca erou
protector, ca model ori simbol de coeziune al grupului162. Dacă morţii par că ne
ameninţă şi ne dezbină, strămoşii conciliază, ne împacă. După ce funeraliile
despart lumea viilor de aceea a morţilor, ridicarea doliului deschide epoca
reamintirii, a reintegrării mortului cu ajutorul comemorărilor163. Acestea nu
neagă pierderea, dar nici nu o monumentalizează, ci marchează sfârşitul

159 Paul C. Rosenblatt, R. Patricia Walsh, Douglas A. Jackson, op. cit., p. 86-87.
160 Julien Potel, op. cit., p. 17.
161 Ibidem, p. 26.
162 Louis Vincent Thomas, op. cit., p. 215-219.
163 Ibidem, p. 123.

ÎNMORMÂNTAREA LUI AL. I. CUZA

Xenopoliana, XIV, 2006, 1–4 107

jelitului, acceptarea pierderii printr-o simplă întoarcere la premisa că viaţa
merge mai departe. Ele reprezintă un fel de reîntâlnire cu mortul şi, totodată, a
doua lui înmormântare, certificând faptul că el ţine de trecut, că este inactual şi
că amintirea lui este un rezultat al bunăvoinţei noastre de a-l păstra în memoria
colectivă. Paradoxal, legăturile sociale se resudează mai mult în jurul unei
persoane absente decât în contact cu aceea aflată zilnic sub ochii noştri.

În cazul lui Cuza, persista un bagaj de amintiri divizat pe două paliere, cel
cult şi cel popular: a) primul vedea perioada 1859-1866 ca un preambul necesar
al noului regim, un interstiţiu merituos, dar cu siguranţă revolut; b) al doilea
întreţinea memoria fostului domnitor printr-un set de legende şi practici
devoţionale de inspiraţie religioasă; insista nu pe imaginea omului de stat, a
reformatorului, ci pe efigia exilatului, a binefăcătorului ţinut departe de ţară,
între exilul lui Cuza şi moartea lui prematură, românul de rând stabilind o
legătură cauză-efect164.

În acest context, derogările de la programul oficial al înmormântării (mai
ales implicarea ţăranilor alături de militari, impunându-se o paritate între
factorul „civil“ şi acela „guvernamental“) confirmă ipoteza că asemenea
ritualuri nu spun mare lucru asistenţei dacă nu sunt inspirate din cultura, din
tradiţiile acesteia165. O mai bună înţelegere a faptelor din mai 1873 ne este
oferită, mai târziu de cele întâmplate în mai 1912, când atât Cuza cât şi Carol
încăpeau deja în acelaşi panteon, eventualele speculaţii despre rivalitatea lor
având numai rostul de a spori interesul pentru statuia din Iaşi. Cele două viziuni,
elitistă şi populară, nu erau separate de o distanţă comparabilă cu aceea dintre
adevăr şi fals, dintre nou şi rezidual, diferenţele constând în gradul de recu-
noaştere şi consacrare publică a percepţiilor despre eroul în discuţie166 (p. 91,
borbeli). Ţinând însă cont că veneraţia ţăranilor pentru Cuza nu ar fi ajuns la noi
dacă elitele nu ar fi făcut posibilă propagarea ei, luăm în calcul existenţa unor
memorii concurente doar pentru a evidenţia atât autonomia factorului cultural,
a celui religios-funerar cu precădere, cât şi întârzierea cu care acesta se lăsa
influenţat de actualitatea politică ori de ultimele interpretări ale istoriei
academice.

În aparenţă, nu s-ar vedea nici compatibilitate între retorica patrimonială,
obsedată să salvgardeze felurite valori şi fenomenul extincţiei biologice, care ne
pare, la o primă vedere, un aliat al uitării şi, deci, principalul adversar al efor-
turilor noastre de a păstra câte ceva din vestigiile şi din faptele de altădată.
Lucrurile nu stau chiar aşa. Ţintă a unei călătorii fără întoarcere, tărâmul
morţilor ajunge, paradoxal, să semnifice definitivul, neschimbarea, stabilitatea,

164 „… Şi ci-a făcut, ci-a dres, că l-a dat jos Carol…“, spunea un intervievat din Pietroasa
de Sus, judeţul Buzău, la câteva decenii după lovitura de stat de la 11 februarie. V. Adăscăliţei,
op. cit., p. 269.

165 Despre necesitatea ca ritualul modern să conţină noţiuni şi practici preexistente, vezi
Vanderlyn R. Pine, op. cit., p. 115, 122.

166 Ştefan Borbély, De la Herakles la Eulenspiegel. Eroicul, Cluj Napoca, Editura Dacia,
2001, p. 91.

ANDI MIHALACHE

Xenopoliana, XIV, 2006, 1–4108

fiind invocat ca model, pentru conservarea celor rămase aici, pe pământ. Astfel,
o comunitate văduvită de prezenţa unei personalităţi era repusă, oarecum, în
posesia celui pierdut abia în momentul când acesteia i se inaugura o statuie.
Monumentul punea capăt „doliului“, regretelor şi compătimirii lui Cuza: îl
devictimiza, făcându-l apt de a fi analizat realmente, cu defecte şi calităţi, fără
suspiciunea relei voinţe. Ni se pare că intensitatea, emfaza, cu care marcăm o
stingere din viaţă, ar avea darul să o relativizeze, să îi micşoreze consecinţele, să
pară că în faţa sorţii putem riposta şi reechilibra situaţia prin intermediul apara-
tului ritual. Iar moartea unui om important este prilejul de a ne schimba sau
reevalua concepţia despre sine, de a ne rearanja obiectele şi relaţiile prin care ne
defineam înainte de plecarea lui. Comemorându-l apoi, vrem să demonstrăm că
nu acceptăm ca înmormântarea să fie sfârşitul unei poveşti şi că o ducem mai
departe, până devine statuie.

